Groundborne Noise and Vibration Impacts Prepared for Los Angeles County Metropolitan Transportation Authority COPYRIGHT [INSERT DATE SET BY SYSTEM] BY [CH2M HILL ENTITY] • COMPANY CONFIDENTIAL # **Contents** | n | | | P | |--------|------------|--|-----| | nts | | | | | yms an | d Abbrev | iations | | | Proje | ct Descri | ption | 1-: | | 1.1 | | uction | | | 1.2 | • | se and Need | | | | 1.2.1 | Purpose of the Project | | | | 1.2.2 | Need for the Project | | | 1.3 | | atives | | | | 1.3.1 | No Build Alternative | | | | 1.3.2 | Transportation System Management/Transportation Demand Management (TSM | - | | | | Alternative | | | | 1.3.3 | Bus Rapid Transit (BRT) Alternative | | | | 1.3.4 | Light Rail Transit (LRT) Alternative | | | | 1.3.5 | Freeway Tunnel Alternative | 1-1 | | Execu | ıtive Sum | nmary | 2- | | 2.1 | | uction | | | 2.2 | Result | s of Groundborne Noise and Vibration Analysis | 2- | | | 2.2.1 | LRT Groundborne Noise and Vibration Impacts and Mitigation | | | | 2.2.2 | Freeway Groundborne Noise and Vibration Impacts | | | | 2.2.3 | Construction Vibration Impacts | | | Settir | ngs | | 3- | | 3.1 | | tional Groundborne Noise and Vibration Impact Criteria | | | 3.2 | | uction Vibration Impact Criteria | | | 3.3 | | ts to Historic Properties | | | Predi | ction Me | thodology | 4- | | 4.1 | | ethodology | | | 4.2 | | tion Model for Operational Groundborne Vibration | | | 4.3 | Predic | tion Model for Operational Groundborne Noise | 4- | | 4.4 | | tion of Prediction Model Parameters | | | | 4.4.1 | Force Density Level | 4- | | | 4.4.2 | Line Source Response | 4- | | | 4.4.3 | Building Vibration Response | 4- | | | 4.4.4 | Adjustment Factors | | | Opera | ational In | npacts from Groundborne Noise and Vibration | 5- | | 5.1 | LRT Tu | ınnel Alignment | 5- | | | 5.1.1 | Groundborne Noise and Vibration Impacts | 5- | | | 5.1.2 | Groundborne Noise and Vibration Mitigation | 5-1 | | 5.2 | Freew | ay Tunnel Alignment | 5-2 | | | 5.2.1 | Groundborne Vibration Impacts | 5-2 | | | 5.2.2 | Groundborne Noise and Vibration Mitigation | 5-2 | | Tunn | el Constr | uction Groundborne Noise and Vibration Impacts | 6- | | 6.1 | | dborne Noise and Vibration Methodology | | | 6.2 | Groun | dborne Noise and Vibration Impacts | 6- | | Section | า | | Page | |---------|-----------|---|----------------| | | | 6.2.1 Sensitive Receptor of Concern | 6-2 | | | 6.3 | Groundborne Noise and Vibration Mitigation | 6-3 | | | Termin | ology | 7-1 | | | 7.1 | Acoustical Terms | | | | Poforo | nces | | | | | | | | | Append | dix A: LSR Data | 9-1 | | Tables | | | | | | | ndborne Vibration and Groundborne Noise Impact Criteria for Detailed Analysis | | | | | ia for Special Land Use Categories | | | | | ruction Vibration Damage Criteria | | | | | tion Propagation Test Locations | | | | | or LRT Tunnel Alignment | | | | | or Freeway Tunnel Alignment | | | | | ndborne Noise Impacts for LRT Tunnel Alignment | | | | | nary of LRT Groundborne Noise Impacts by Land Use | | | | | ndborne Vibration Impacts for LRT Tunnel Alignment | | | | | nary of Groundborne Noise Mitigation Measures | | | | | ndborne Vibration Impacts for Freeway Tunnel Alignment | | | | | nole Z1B8 Line Source Response Coefficients | | | | | nole Z2B5 Line Source Response Coefficients | | | | | nole Z3B2 Line Source Response Coefficients | | | | | nole Z3B3 Line Source Response Coefficients | | | | | nole Z3B8 Line Source Response Coefficients | | | | | nole Z3B12 Line Source Response Coefficientsnole Z4B4 Line Source Response Coefficients | | | Figures | | Figure 4-1 FDL for Ligh | t Rail Vehicle | | | | | | | | | or Heavy Motor Vehicle | | | Figure | 4-3 Vibra | ation Propagation Test Locations in Southern Portion of Alignment | 4-5 | | _ | | ation Propagation Test Locations in Northern Portion of Alignment | | | _ | | Source Response Test – Impact at Bottom of Borehole | | | _ | | Source Response Test Using Reciprocity Technique for Transfer Mobility | | | _ | | for Single Family Residence with Slab-on-grade Floor | | | _ | | for Single Family Residence with Raised Floor Foundation | | | _ | | for Multifamily Residence | | | _ | | tion of Groundborne Noise Mitigation Measures - Segment 1 | | | _ | | tion of Groundborne Noise Mitigation Measures - Segment 2 | | | _ | | tion of Groundborne Noise Mitigation Measures - Segment 3 3 | | | _ | | tion of Groundborne Noise Mitigation Measures - Segment 4 | | | _ | | hole Z1B8 Line Source Response at 50 ft Depth | | | _ | | hole Z1B8 Line Source Response at 140 ft Depth | | | Figure 9-3 Borehole Z2B5 Line Source Response at 50 ft Depth | 9-4 | |---|-----| | Figure 9-4 Borehole Z2B5 Line Source Response at 140 ft Depth | 9-4 | | Figure 9-5 Borehole Z3B2 Line Source Response at 50 ft Depth | 9-6 | | Figure 9-6 Borehole Z3B2 Line Source Response at 140 ft Depth | | | Figure 9-7 Borehole Z3B3 Line Source Response at 50 ft Depth | | | Figure 9-8 Borehole Z3B3 Line Source Response at 140 ft Depth | | | Figure 9-9 Borehole Z3B8 Line Source Response at 43 ft Depth | | | Figure 9-10 Borehole Z3B8 Line Source Response at 85 ft Depth | | | Figure 9-11 Borehole Z3B12 Line Source Response at 50 ft Depth | | | Figure 9-12 Borehole Z3B12 Line Source Response at 140 ft Depth | | | Figure 9-13 Borehole Z4B4 Line Source Response at 50 ft Depth | | | Figure 9-14 Borehole Z4B4 Line Source Response at 140 ft Depth | | # **Acronyms and Abbreviations** AF - adjustment factor BVR – building vibration response dB – decibel dBA - A-weighted decibels FDL – force density level FTA - Federal Transit Administration Hz – hertz (cycles per second) IL – insertion loss LRT – light rail transit LRV - light rail vehicle LSR – line source response Pa - Pascals (unit of pressure) rms – root mean square SPL – sound pressure level VdB - vibration decibels # **Project Description** ### 1.1 Introduction The California Department of Transportation (Caltrans), in cooperation with the Los Angeles County Metropolitan Transportation Authority (Metro) proposes transportation improvements to improve mobility and relieve congestion in the area between State Route 2 (SR 2) and Interstates 5, 10, 210 and 605 (I-5, I-10, I-210, and I-605, respectively) in east/northeast Los Angeles and the western San Gabriel Valley. The study area for the State Route 710 (SR 710) North Study as depicted on Figure 1-1 is approximately 100 square miles and generally bounded by I-210 on the north, I-605 on the east, I-10 on the south, and I-5 and SR 2 on the west. Caltrans is the Lead Agency under the National Environmental Policy Act (NEPA) and the California Environmental Quality Act (CEQA). # 1.2 Purpose and Need ### 1.2.1 Purpose of the Project Due to the lack of continuous north-south transportation facilities in the study area, there is congestion on freeways, cut-through traffic that affects local streets, and low-frequency transit operations in the study area. Therefore, the following project purpose has been established. The purpose of the proposed action is to effectively and efficiently accommodate regional and local north-south travel demands in the study area of the western San Gabriel Valley and east/northeast Los Angeles, including the following considerations: - Improve efficiency of the existing regional freeway and transit networks. - Reduce congestion on local arterials adversely affected due to accommodating regional traffic volumes. - Minimize environmental impacts related to mobile sources. ### 1.2.2 Need for the Project The study area is centrally located within the extended urbanized area of Southern California. With few exceptions, the area from Santa Clarita in the north to San Clemente in the south (a distance of approximately 90 miles [mi]) is continuously urbanized. Physical features such as the San Gabriel Mountains and Angeles National Forest on the north, and the Puente Hills and Cleveland National Forest on the south, have concentrated urban activity between the Pacific Ocean and these physical constraints. This urbanized area functions as a single social and economic region that is identified by the Census Bureau as the Los Angeles-Long Beach-Santa Ana Metropolitan Statistical Area (MSA). There are seven major east-west freeway routes: - State Route 118 (SR 118) - United States Route 101 (US-101)/State Route 134 (SR 134)/I-210 - I-10 - State Route 60 (SR 60) Figure 1-1: SR 710 Study Area 1-2 SR 710 NORTH STUDY - Interstate 105 (I-105) - State Route 91 (SR 91) - State Route 22 (SR 22) There are seven major north-south freeway routes: - Interstate 405 (I-405) - US-101/State Route 170 (SR 170) - I-5 - Interstate 110 (I-110)/State Route 110 (SR 110) - Interstate 710 (I-710) - I-605 - State Route 57 (SR 57) All of these major routes are located in the central portion of the Los Angeles-Long Beach-Santa Ana MSA. Of the seven north-south routes, four are located partially within the study area (I-5, I-110/SR 110, I-710, and I-605), two of which (I-110/SR 110 and I-710) terminate within the study area without connecting to another freeway. As a result, a substantial amount of north-south regional travel demand is concentrated on a few freeways, or diverted to local streets within the study area. This effect is exacerbated by the overall southwest-to-northeast orientation of I-605, which makes it an unappealing route for traffic between the southern part of the region and the urbanized areas to the northwest in the San Fernando Valley, the Santa Clarita Valley, and the Arroyo-Verdugo region. The lack of continuous north-south transportation facilities in the study area has the following consequences, which have been identified as the elements of need for the project: - Degradation of the overall efficiency of the larger regional transportation system -
Congestion on freeways in the study area - Congestion on the local streets in the study area - Poor transit operations within the study area # 1.3 Alternatives The proposed alternatives include the No Build Alternative, the Transportation System Management/ Transportation Demand Management (TSM/TDM) Alternative, the Bus Rapid Transit (BRT) Alternative, the Light Rail Transit (LRT) Alternative, and the Freeway Tunnel Alternative. These alternatives are each discussed below. #### 1.3.1 No Build Alternative The No Build Alternative includes projects/planned improvements through 2035 that are contained in the Federal Transportation Improvement Program (FTIP), as listed in the Southern California Association of Governments (SCAG) 2012 Regional Transportation Plan/Sustainable Communities Strategy (RTP/SCS) Measure R and the funded portion of Metro's 2009 Long Range Transportation Plan (LRTP). The No Build Alternative does not include any planned improvements to the SR 710 Corridor. Figure 1-2 illustrates the projects in the No Build Alternative. # 1.3.2 Transportation System Management/Transportation Demand Management (TSM/TDM) Alternative The TSM/TDM Alternative consists of strategies and improvements to increase efficiency and capacity for all modes in the transportation system with lower capital cost investments and/or lower potential impacts. The TSM/TDM Alternative is designed to maximize the efficiency of the existing transportation system by improving capacity and reducing the effects of bottlenecks and chokepoints. Components of the TSM/TDM Alternative are shown on Figure 1-3. TSM strategies increase the efficiency of existing facilities (i.e., TSM strategies are actions that increase the number of vehicle trips which a facility can carry without increasing the number of through lanes). #### 1.3.2.1 Transportation System Management TSM strategies include Intelligent Transportation Systems (ITS), local street and intersection improvements, and Active Traffic Management (ATM): - ITS Improvements: ITS improvements include traffic signal upgrades, synchronization and transit prioritization, arterial changeable message signs (CMS), and arterial video and speed data collection systems. The TSM/TDM Alternative includes signal optimization on corridors with signal coordination hardware already installed by Metro's Traffic Signal Synchronization Program (TSSP). These corridors include Del Mar Avenue, Rosemead Boulevard, Temple City Boulevard, Santa Anita Avenue, Fair Oaks Avenue, Fremont Avenue, and Peck Road. The only remaining major north-south corridor in the San Gabriel Valley in which TSSP has not been implemented is Garfield Avenue; therefore, TSSP on this corridor is included in the TSM/TDM Alternative. The locations are shown in Table 1.1. The following provide a further explanation of the ITS elements listed above: - Traffic signal upgrades include turn arrows, vehicle and/or bicycle detection, pedestrian countdown timers, incorporation into regional management traffic center for real-time monitoring of traffic and updating of signal timing. - Synchronization is accomplished through signal coordination to optimize travel times and reduce delay. - Transit signal prioritization includes adjusting signal times for transit vehicles to optimize travel times for public transit riders. - Arterial CMS are used to alert travelers about unusual road conditions, special event traffic, accident detours, and other incidents. - Video and speed data collection includes cameras and other vehicle detection systems that are connected to a central monitoring location, allowing for faster detection and response to traffic incidents and other unusual traffic conditions. - Local Street and Intersection Improvements: The local street and intersection improvements are within the Cities of Los Angeles, Pasadena, South Pasadena, Alhambra, San Gabriel, Rosemead, and San Marino. Table 1.2 outlines the location of the proposed improvements to local streets, intersections, and freeway ramps as well as two new local roadways. 1-4 SR 710 NORTH STUDY Figure 1-2: No Build Alternative SR 710 North Study NO Build Alternative NOT TO SCALE 07-LA-710 SR 71:0 07-LA-9 Figure 1-3: TSM/TDM Alternative SR 710 North Study TSM/TDM Alternative 07-LA-710 (SR 710) EA 187900 EFIS 0700000191 SOURCE: CH2M HILL (2013) I:\CHM I109/G\T:SM_TDM All.cdr (10/27/14) **TABLE 1.1:** TSM/TDM Alternative Elements | ID No. | Description Location | | | | | | |--------|---|---|--|--|--|--| | | ITS Improvements | | | | | | | ITS-1 | Transit Signal Priority | Rosemead Boulevard (from Foothill Boulevard to Del Amo Boulevard) | | | | | | ITS-2 | Install Video Detection System on SR 110 | SR 110 north of US-101 | | | | | | ITS-3 | Install Video Detection System at Intersections | At key locations in study area | | | | | | ITS-4 | Arterial Speed Data Collection | On key north/south arterials | | | | | | ITS-5 | Install Arterial CMS | At key locations in study area | | | | | | ITS-6 | Traffic Signal Synchronization on Garfield Avenue | Huntington Drive to I-10 | | | | | | ITS-7 | Signal optimization on Del Mar Avenue | Huntington Drive to I-10 | | | | | | ITS-8 | Signal optimization on Rosemead Boulevard | Foothill Boulevard to I-10 | | | | | | ITS-9 | Signal optimization on Temple City Boulevard | Duarte Road to I-10 | | | | | | ITS-10 | Signal optimization on Santa Anita Avenue | Foothill Boulevard to I-10 | | | | | | ITS-11 | Signal optimization on Peck Road | Live Oak Avenue to I-10 | | | | | | ITS-12 | Signal optimization on Fremont Avenue | Huntington Drive to I-10 | | | | | CMS = changeable message signs SR 110 = State Route 110 US-101 = United States Route I-10 = Interstate 10 TDM = Transportation Demand 101 ITS = Intelligent Transportation Management Systems TSM = Transportation System Management **TABLE 1.2:**Local Street and Intersection Improvements of the TSM/TDM Alternative | ID No. | Description | Location | | | | | |---------------------------|--|--|--|--|--|--| | Local Street Improvements | | | | | | | | L-1 | Figueroa Street from SR 134 to Colorado Boulevard | City of Los Angeles (Eagle Rock) | | | | | | L-2a | Fremont Avenue from Huntington Drive to Alhambra Road | City of South Pasadena | | | | | | L-2c | Fremont Avenue from Mission Road to Valley Boulevard | City of Alhambra | | | | | | L-3 | Atlantic Boulevard from Glendon Way to I-10 | City of Alhambra | | | | | | L-4 | Garfield Avenue from Valley Boulevard to Glendon Way | City of Alhambra | | | | | | L-5 | Rosemead Boulevard from Lower Azusa Road to Marshall Street | City of Rosemead | | | | | | L-8 | Fair Oaks Avenue from Grevelia Street to Monterey Road | City of South Pasadena | | | | | | | Intersection Improve | ments | | | | | | I-1 | West Broadway/Colorado Boulevard | City of Los Angeles (Eagle Rock) | | | | | | I-2 | Eagle Rock Boulevard/York Boulevard | City of Los Angeles (Eagle Rock) | | | | | | I-3 | Eastern Avenue/Huntington Drive | City of Los Angeles (El Sereno) | | | | | | I-8 | Fair Oaks Avenue/Monterey Road | City of South Pasadena | | | | | | I-9 | Fremont Street/Monterey Road | City of South Pasadena | | | | | | I-10 | Huntington Drive/Fair Oaks Avenue | City of South Pasadena | | | | | | I-11 | Fremont Avenue/Huntington Drive | City of South Pasadena | | | | | | I-13 | Huntington Drive/Garfield Avenue | Cities of Alhambra/South Pasadena/San Marino | | | | | | I-14 | Huntington Drive/Atlantic Boulevard | Cities of Alhambra/South Pasadena/San Marino | | | | | | I-15 | Atlantic Boulevard/Garfield Avenue | Cities of Alhambra/South Pasadena/San Marino | | | | | | I-16 | Garfield Avenue/Mission Road | City of Alhambra | | | | | | I-18 | San Gabriel Boulevard/Huntington Drive | City of San Marino/Unincorporated Los Angeles County | | | | | | | | (East Pasadena/East San Gabriel) | | | | | | I-19 | Del Mar Avenue/Mission Road | City of San Gabriel | | | | | | I-22 | San Gabriel Boulevard/Marshall Street | City of San Gabriel | | | | | | I-24 | Huntington Drive/Oak Knoll Avenue | City of San Marino | | | | | | I-25 | Huntington Drive/San Marino Avenue | City of San Marino | | | | | | I-43 | Del Mar Avenue/Valley Boulevard | City of San Gabriel | | | | | | I-44 | Hellman Avenue/Fremont Avenue | City of Alhambra | | | | | | I-45 | Eagle Rock Boulevard/Colorado Boulevard | City of Los Angeles (Eagle Rock) | | | | | | | Other Road Improver | | | | | | | T-1 | Valley Boulevard to Mission Road Connector Road | Cities of Alhambra/Los Angeles (El Sereno) | | | | | | T-2 | SR 110/Fair Oaks Avenue Hook Ramps | Cities of South Pasadena/Pasadena | | | | | | T-3 | St. John Avenue Extension between Del Mar Boulevard and California Boulevard | City of Pasadena | | | | | | | | station Domand Management | | | | | I-10 = Interstate 10 SB = southbound TDM = Transportation Demand Management I-710 = Interstate 710 SR 110 = State Route 110 TSM = Transportation System Management NB = northbound SR 134 = State Route 134 Active Traffic Management: ATM technology and strategies are also included in the TSM/TDM Alternative. The major elements of ATM are arterial speed data collection and CMS. Data on arterial speeds would be collected and distributed through Los Angeles County's Information Exchange Network (IEN). Many technologies are available for speed data collection or the data could be purchased from a third-party provider. Travel time data collected through this effort could be provided to navigation system providers for distribution to the traveling public. In addition, arterial CMS or "trailblazer" message signs would be installed at key locations to make travel time and other traffic data available to the public. #### 1.3.2.2 Transportation Demand Management TDM strategies
focus on regional means of reducing the number of vehicle trips and vehicle miles traveled as well as increasing vehicle occupancy. TDM strategies facilitate higher vehicle occupancy or reduce traffic congestion by expanding the traveler's transportation options in terms of travel method, travel time, travel route, travel costs, and the quality and convenience of the travel experience. The TDM strategies include reducing the demand for travel during peak periods, reducing the use of motor vehicles, shifting the use of motor vehicles to uncongested times of the day, encouraging rideshare and transit use, eliminating trips (i.e., telecommuting), and improved transportation options. The TDM strategies include expanded bus service, bus service improvements, and bicycle improvements: - Expanded Bus Service and Bus Service Improvements: Transit service improvements included in the TSM/TDM Alternative are summarized in Tables 1.3 and 1.4 and illustrated on Figure 1-3. The transit service improvements enhance bus headways between 10 and 30 minutes during the peak hour and 15 to 60 minutes during the off-peak period. Bus headways are the amount of time between consecutive bus trips (traveling in the same direction) on the bus route. Some of the bus service enhancements almost double existing bus service. - **Bicycle Facility Improvements:** The bicycle facility improvements include on-street Class III bicycle facilities that support access to transit facilities through the study area and expansion of bicycle parking facilities at existing Metro Gold Line stations. Proposed bicycle facility improvements are outlined in Table 1.4. 1-2 SR 710 NORTH STUDY #### 1.3.3 Bus Rapid Transit (BRT) Alternative The BRT Alternative would provide high-speed, high-frequency bus service through a combination of new, dedicated, and existing bus lanes, and mixed-flow traffic lanes to key destinations between East Los Angeles and Pasadena. The proposed route length is approximately 12 mi. Figure 1-4 illustrates the BRT Alternative. The BRT Alternative includes the BRT trunk line arterial street and station improvements, frequent bus service, new bus feeder services, and enhanced connecting bus services. BRT includes bus enhancements identified in the TSM/TDM Alternative, except for improvements to Route 762. Buses are expected to operate every 10 minutes during peak hours and every 20 minutes during off-peak hours. The BRT service would generally replace, within the study area, the existing Metro Route 762 service. The 12 mi route would begin at Atlantic Boulevard and Whittier Boulevard to the south, follow Atlantic Boulevard, Huntington Drive, Fair Oaks Avenue, Del Mar Boulevard, and end with a terminal loop in Pasadena to the north. Buses operating in the corridor would be given transit signal priority from a baseline transit signal priority project that will be implemented separately by Metro. Figure 1-4: BRT Alternative 1-4 SR 710 NORTH STUDY **TABLE 1.3:**Transit Refinements of the TSM/TDM Alternative | Bus | Operator | Route | Route Description | Existing | Headways | Enhanced Headways | | |-------|----------|---------|--|----------|----------|-------------------|----------| | Route | Operator | Туре | Noute Description | Peak | Off-Peak | Peak | Off-Peak | | 70 | Metro | Local | From Downtown Los Angeles to El Monte via Garvey | 10-12 | 15 | 10 | 15 | | | | | Avenue | | | | | | 770 | Metro | Rapid | From Downtown Los Angeles to El Monte via Garvey | 10-13 | 15 | 10 | 15 | | | | | Avenue/Cesar Chavez Avenue | | | | | | 76 | Metro | Local | From Downtown Los Angeles to El Monte via Valley | 12-15 | 16 | 10 | 15 | | | | | Boulevard | | | | | | 78 | Metro | Local | From Downtown Los Angeles to Irwindale via Las | 10-20 | 16-40 | 10 | 15 | | | | | Tunas Drive | | | | | | 378 | Metro | Limited | From Downtown Los Angeles to Irwindale via Las | 18-23 | - | 20 | 30 | | | | | Tunas Drive | | | | | | 79 | Metro | Local | From Downtown Los Angeles to Santa Anita via | 20-30 | 40-45 | 15 | 30 | | | | | Huntington Drive | | | | | | 180 | Metro | Local | From Hollywood to Altadena via Los Feliz/Colorado | 30 | 30-32 | 15 | 30 | | | | | Boulevard | | | | | | 181 | Metro | Local | From Hollywood to Pasadena via Los Feliz/Colorado | 30 | 30-32 | 15 | 30 | | | | | Boulevard | | | | | | 256 | Metro | Local | From Commerce to Altadena via Hill Avenue/Avenue | 45 | 45 | 30 | 40 | | | | | 64/Eastern Avenue | | | | | | 258 | Metro | Local | From Paramount to Alhambra via Fremont Avenue/ | 48 | 45-55 | 20 | 30 | | | | | Eastern Avenue | | | | | | 260 | Metro | Local | From Compton to Altadena via Fair Oaks Avenue/ | 16-20 | 24-60 | 15 | 30 | | | | | Atlantic Boulevard | | | | | | 762¹ | Metro | Rapid | From Compton to Altadena via Atlantic Boulevard | 25 | 30-60 | 15 | 30 | | 266 | Metro | Local | From Lakewood to Pasadena via Rosemead | 30-35 | 40-45 | 15 | 30 | | | | | Boulevard/Lakewood Boulevard | | | | | | 267 | Metro | Local | From El Monte to Pasadena via Temple City | 30 | 30 | 15 | 30 | | | | | Boulevard/Del Mar Boulevard | | | | | | 485 | Metro | Express | From Union Station to Altadena via Fremont/Lake | 40 | 60 | 30 | 60 | | | | | Avenue | | | | | | 487 | Metro | Express | From Westlake to El Monte via Santa Anita Avenue/ | 18-30 | 45 | 15 | 30 | | | | | Sierra Madre Boulevard/San Gabriel Boulevard | | | | | | 489 | Metro | Express | From Westlake to East San Gabriel via Rosemead | 18-20 | - | 15 | - | | | | | Boulevard | | | | | | 270 | Metro | Local | From Norwalk to Monrovia via Workman Mill/Peck | 40-60 | 60 | 30 | 60 | | | | | Road | | | | | | 780 | Metro | Rapid | From West LA to Pasadena via Fairfax Avenue/ | 10-15 | 22-25 | 10 | 20 | | | | | Hollywood Boulevard/Colorado Boulevard | | | | | | 187 | Foothill | Local | From Pasadena to Montclair via Colorado Boulevard/ | 20 | 20 | 15 | 15 | | | | | Huntington Drive/Foothill Boulevard | | | | | ¹ This route would not be included as part of the BRT Alternative because the BRT Alternative would replace this service. BRT = Bus Rapid Transit Express = Express Bus Foothill = Foothill Transit Metro = Los Angeles County Metropolitan Transportation Authority Rapid = Bus Rapid Transit TDM = Transportation Demand Management TSM = Transportation System Management **TABLE 1.4:**Active Transportation and Bus Enhancements of the TSM/TDM Alternative | ID No. | Description | Location | | | | | | |--------|---|---|--|--|--|--|--| | | Bus Service Improvements | | | | | | | | Bus-1 | Additional bus service | See Table 1.3 and Figure 1-3 | | | | | | | Bus-2 | Bus stop enhancements | Along routes listed in Table 1.3 | | | | | | | | Bicycle Facility I | mprovements | | | | | | | Bike-1 | Rosemead Boulevard bike route (Class III) | Colorado Boulevard to Valley Boulevard (through Los | | | | | | | | | Angeles County, Temple City, Rosemead) | | | | | | | Bike-2 | Del Mar Avenue bike route (Class III) | Huntington Drive to Valley Boulevard (through San | | | | | | | | | Marino, San Gabriel) | | | | | | | Bike-3 | Huntington Drive bike route (Class III) | Mission Road to Santa Anita Avenue (through the City of | | | | | | | | | Los Angeles, South Pasadena, San Marino, Alhambra, Los | | | | | | | | | Angeles County, Arcadia) | | | | | | | Bike-4 | Foothill Boulevard bike route (Class III) | In La Cañada Flintridge | | | | | | | Bike-5 | Orange Grove bike route (Class III) | Walnut Street to Columbia Street (in Pasadena) | | | | | | | Bike-6 | California Boulevard bike route (Class III) | Grand Avenue to Marengo Avenue (in Pasadena) | | | | | | | Bike-7 | Add bike parking at transit stations | Metro Gold Line stations | | | | | | | Bike-8 | Improve bicycle detection at existing | Along bike routes in study area | | | | | | | | intersections | | | | | | | Metro = Los Angeles County Metropolitan Transportation Authority TDM = Transportation Demand Management TSM = Transportation System Management Where feasible, buses would run in dedicated bus lanes adjacent to the curb, either in one direction or both directions, during peak periods. The new dedicated bus lanes would generally be created within the existing street rights of way (ROW) through a variety of methods that include restriping the roadway, restricted on-street parking during peak periods, narrowing medians, planted parkways, or sidewalks. Buses would share existing lanes with other traffic in cases where there is not enough ROW. The exclusive lanes would be exclusive to buses and right-turning traffic during a.m. and p.m. peak hours only. At other times of day, the exclusive lanes would be available for on-street parking use. A total of 17 BRT stations with amenities would be placed on average, at approximately 0.8 mi intervals at major activity centers and cross streets. Typical station amenities would include new shelters, branding elements, seating, wind screens, leaning rails, variable message signs (next bus information), lighting, bus waiting signals, trash receptacles, and stop markers. Some of these stops will be combined with existing stops, while in some cases, new stops for BRT will be provided. The BRT service would include 60-foot (ft) articulated buses with three doors, and would have the latest fare collection technology such as on-board smart card (Transit Access Pass [TAP] card) readers to reduce dwell times at stations. The BRT stops would be provided at the following 17 locations: - Atlantic Boulevard at Whittier Boulevard - Atlantic Boulevard between Pomona Boulevard and Beverly Boulevard - Atlantic Boulevard at Cesar Chavez Avenue/Riggin Street - Atlantic Boulevard at Garvey Avenue - Atlantic Boulevard at Valley Boulevard - Atlantic Boulevard at Main Street - Huntington Drive at Garfield Avenue - Huntington Drive at Marengo Avenue - Fair Oaks Avenue at Mission Street - Fair Oaks Avenue at
Glenarm Street 1-6 SR 710 NORTH STUDY - Fair Oaks Avenue at California Boulevard - Fair Oaks Avenue at Del Mar Boulevard - Del Mar Boulevard at Los Robles Avenue - Del Mar Boulevard at Lake Avenue - Del Mar Boulevard at Hill Avenue (single direction only) - Colorado Boulevard at Hill Avenue (single direction only) - Colorado Boulevard at Lake Avenue (single direction only) Additionally, this alternative would include bus feeder routes that would connect additional destinations with the BRT mainline. Two bus feeder routes are proposed: one that would run along Colorado Boulevard, Rosemead Boulevard, and Valley Boulevard to the El Monte transit station; and another bus feeder route that would travel from Atlantic Boulevard near the Gold Line station to the Metrolink stations in the City of Commerce and Montebello via Beverly Boulevard and Garfield Avenue. In addition, other existing bus services in the study area would be increased in frequency and/or span of service. The El Sol shuttle improvements are an existing bus service that would be increased in frequency. The headways on the El Sol shuttle "City Terrace/East Los Angeles College (ELAC)" route that connect ELAC to the proposed Floral Station would be reduced from 60 minutes to 15 minutes. The TSM/TDM Alternative improvements would also be constructed as part of the BRT Alternative, except as noted below. These improvements would provide the additional enhancements to maximize the efficiency of the existing transportation system by improving capacity and reducing the effects of bottlenecks and chokepoints. Local Street Improvements L-8 (Fair Oaks Avenue from Grevelia Street to Monterey Road) and the reversible lane component of L-3 (Atlantic Boulevard from Glendon Way to I-10) would not be constructed with the BRT Alternative. ### 1.3.4 Light Rail Transit (LRT) Alternative The LRT Alternative would include passenger rail operated along a dedicated guideway, similar to other Metro light rail lines. The LRT alignment is approximately 7.5 mi long, with 3 mi of aerial segments and 4.5 mi of bored tunnel segments. Figure 1-5 illustrates the LRT Alternative. The LRT Alternative would begin at an aerial station on Mednik Avenue adjacent to the existing East Los Angeles Civic Center Station on the Metro Gold Line. The alignment would remain elevated as it travels north on Mednik Avenue, west on Floral Drive, north across Corporate Center Drive, and then along the west side of I-710, primarily in Caltrans ROW, to a station adjacent to the California State University, Los Angeles (Cal State LA). The alignment would descend into a tunnel south of Valley Boulevard and travel northeast to Fremont Avenue, north under Fremont Avenue, and easterly to Fair Oaks Avenue. The alignment would then cross under SR 110 and end at an underground station beneath Raymond Avenue adjacent to the existing Fillmore Station on the Metro Gold Line. 1-8 Figure 1-5: LRT Alternative Two directional tunnels are proposed with tunnel diameters approximately 20 ft each, located approximately 60 ft below the ground surface. Other supporting tunnel systems include emergency evacuation cross passages for pedestrians, a ventilation system consisting of exhaust fans at each portal and an exhaust duct along the entire length of the tunnel, fire detection and suppression systems, communications and surveillance systems, and 24-hour monitoring, similar to the existing LRT system. Trains would operate at speeds of up to 65 miles per hour (mph) approximately every 5 minutes during peak hours and 10 minutes during off-peak hours. Seven stations would be located along the LRT alignment at Mednik Avenue in East Los Angeles, Floral Drive in Monterey Park, Cal State LA, Fremont Avenue in Alhambra, Huntington Drive in South Pasadena, Mission Street in South Pasadena, and Fillmore Street in Pasadena. The Fremont Avenue Station, the Huntington Drive Station, the Mission Street Station, and the Fillmore Street Station would be underground stations. New Park-and-Ride facilities would be provided at all of the proposed stations except for the Mednik Avenue, Cal State LA, and Fillmore Street stations. A maintenance yard to clean, maintain, and store light rail vehicles would be located on both sides of Valley Boulevard at the terminus of SR 710. A track spur from the LRT mainline to the maintenance yard would cross above Valley Boulevard. Two bus feeder services would be provided. One would travel from the Commerce Station on the Orange County Metrolink line and the Montebello Station on the Riverside Metrolink line to the Floral Station, via East Los Angeles College. The other would travel from the El Monte Bus Station to the Fillmore Station via Rosemead and Colorado Boulevards. In addition, other existing bus services in the study area would be increased in frequency and/or span of service. As part of the LRT Alternative, the I-710 northbound off-ramp at Valley Boulevard would be modified. The TSM/TDM Alternative improvements would also be constructed as part of the LRT Alternative. These improvements would provide the additional enhancements to maximize the efficiency of the existing transportation system by improving capacity and reducing the effects of bottlenecks and chokepoints. The only component of the TSM/TDM Alternative improvements that would not be constructed with the LRT Alternative is Other Road Improvement T-1 (Valley Boulevard to Mission Road Connector Road). #### 1.3.5 Freeway Tunnel Alternative The alignment for the Freeway Tunnel Alternative starts at the existing southern stub of SR 710 in Alhambra, just north of I-10, and connects to the existing northern stub of SR 710, south of the I-210/SR 134 interchange in Pasadena. The Freeway Tunnel Alternative would include the following tunnel support systems: emergency evacuation for pedestrians and vehicles, air scrubbers, a ventilation system consisting of exhaust fans at each portal, an exhaust duct along the entire length of the tunnel and jet fans within the traffic area of the tunnel, fire detection and suppression systems, communications and surveillance systems, and 24-hour monitoring. An operations and maintenance (O&M) building would be constructed at the northern and southern ends of the tunnel. There would be no operational restrictions for the tunnel, with the exception of vehicles carrying flammable or hazardous materials. As part of both design variations of the Freeway Tunnel Alternative, the I-710 northbound off-ramp and southbound on-ramp at Valley Boulevard would be modified. The TSM/TDM Alternative improvements would also be constructed as part of the Freeway Tunnel Alternative, including either the dual-bore or single-bore design variations. These improvements would provide the additional enhancements to maximize the efficiency of the existing transportation system by improving capacity and reducing the effects of bottlenecks and chokepoints. The only components of the TSM/TDM Alternative improvements that would not be constructed with the Freeway Tunnel Alternative are Other Road Improvements T-1 (Valley Boulevard to Mission Road Connector Road) and T-3 (St. John Avenue Extension between Del Mar Boulevard and California Avenue). #### 1.3.5.1 Design Variations The Freeway Tunnel Alternative includes two design variations. These variations relate to the number of tunnels constructed. The dual-bore design variation includes two tunnels that independently convey northbound and southbound vehicles. The single-bore design variation includes one tunnel that carries both northbound and southbound vehicles. Figure 1-6 illustrates the dual-bore and single-bore tunnel design variations for the Freeway Tunnel Alternative. Each of these design variations is described below. • **Dual-Bore Tunnel:** The dual-bore tunnel design variation is approximately 6.3 mi long, with 4.2 mi of bored tunnel, 0.7 mi of cut-and-cover tunnel, and 1.4 mi of at-grade segments. The dual-bore tunnel design variation would consist of two side-by-side tunnels (the east tunnel would convey northbound traffic, and the west tunnel would convey southbound traffic). Each tunnel would have two levels with traffic traveling in the same direction. Each tunnel would consist of two lanes of traffic on each level, traveling in one direction, for a total of four lanes in each tunnel. The eastern tunnel would be constructed for northbound traffic, and the western tunnel would be constructed for southbound traffic. Each bored tunnel would have an outside diameter of approximately 58.5 ft and would be located approximately 120 to 250 ft below the ground surface. Vehicle cross passages would be provided throughout this tunnel variation that would connect one tunnel to the other tunnel for use in an emergency situation. Figure 1-6 illustrates the dual-bore tunnel variation of the Freeway Tunnel Alternative. Short segments of cut-and-cover tunnels would be located at the south and north termini to provide access via portals to the bored tunnels. The portal at the southern terminus would be located south of Valley Boulevard. The portal at the northern terminus would be located north of Del Mar Boulevard. No intermediate interchanges are planned for the tunnel. • Single-Bore Tunnel: The single-bore tunnel design variation is also approximately 6.3 mi long, with 4.2 mi of bored tunnel, 0.7 mi of cut-and-cover tunnel, and 1.4 mi of at-grade segments. The single-bore tunnel design variation would consist of one tunnel with two levels. Each level would have two lanes of traffic traveling in one direction. The northbound traffic would traverse the upper level, and the southbound traffic would traverse the lower level. The single-bore tunnel would provide a total of four lanes. The single-bore tunnel would also have an outside diameter of approximately 58.5 ft and would be located approximately 120 to 250 ft below the ground surface. The single-bore tunnel would be in the same location as
the northbound tunnel in the dual-bore tunnel design variation. Figure 1-7 illustrates the single-bore tunnel variation cross section of the Freeway Tunnel Alternative. 1-10 SR 710 NORTH STUDY Figure 1-6: Freeway Tunnel Alternative Single and Dual Bore Figure 1-7: Freeway Tunnel Alternative Single Bore Cross-Section FIGURE 1-7 SR 710 North Study Freeway Tunnel Alternative Single Bore Cross Section 07-LA-710 (SR 710) EA 187900 EFIS 0700000191 SOURCE: CH2M HILL (2014) L'CHM1105\G\Single Bore Cross Section.edr (10/27/14) 1-12 SR 710 NORTH STUDY #### 1.3.5.2 #### **Operational Variations** There were three different parameters related to the operational variations of the Freeway Tunnel Alternative: - **Tolling:** Tolls could be charged for vehicles using the tunnel, or it could be free for all drivers (a conventional freeway). - **Trucks:** Trucks could be prohibited or allowed. - Express Bus: A dedicated Express Bus could be operated using the tunnel. The Express Bus route would start at the Commerce Station on the Orange County Metrolink line, and then serve the Montebello Station on the Riverside Metrolink line and East Los Angeles College before entering I-710 at Floral Drive. The bus would travel north to Pasadena via the proposed freeway tunnel, making a loop serving Pasadena City College, the California Institute of Technology, and downtown Pasadena before re-entering the freeway and making the reverse trip. The following operational variations have been studied for the Freeway Tunnel Alternative: - Freeway Tunnel Alternative without Tolls: The facility would operate as a conventional freeway with lanes open to all vehicles. Trucks would be allowed and there would be no Express Bus service. This operational variation would be considered for only the dual-bore tunnel design variation. - Freeway Tunnel Alternative with Trucks Excluded: The facility would operate as a conventional freeway; however, trucks would be excluded from using the tunnel. There would be no Express Bus service. Signs would be provided along I-210, SR 134, I-710, and I-10 to provide advance notice of the truck restriction. This operational variation would be considered for the dual-bore tunnel only. - Freeway Tunnel Alternative with Tolls: All vehicles, including trucks, using the tunnel would be tolled. There would be no Express Bus service. This operational variation would be considered for both the dual- and singlebore tunnels described above. - Freeway Tunnel Alternative with Trucks Excluded and with Tolls: The facility would be tolled for all automobiles. There would be no Express Bus service. Trucks would be excluded from using the tunnel. Signs would be provided along I-210, SR 134, I-710, and I-10 to provide advance notice of the truck restriction. This operational variation would be considered for the single-bore tunnel only. - Freeway Tunnel Alternative with Toll and Express Bus: The freeway tunnel would operate as a tolled facility and include an Express Bus component. The Express Bus would be allowed in any of the travel lanes in the tunnel; no bus-restricted lanes would be provided. Trucks would be permitted. This operational variation would be considered for the single-bore tunnel only. # **Executive Summary** ### 2.1 Introduction An evaluation of operational groundborne noise and vibration due to operation of LA Metro revenue trains inside the LRT tunnel alignment and from motor vehicle traffic inside the Freeway tunnel alignment was conducted. Groundborne noise and vibration levels from both transportation modes have been projected for the interiors of occupied buildings adjacent to the planned rail and freeway alternative tunnel alignments. This report discusses all of the testing and the analysis conducted for the two tunnel alignments, groundborne noise and vibration impact analysis and preliminary indications of feasible mitigation measures, where necessary, to reduce groundborne noise and/or vibration levels to achieve the appropriate criteria. Groundborne noise and vibration predictions contained herein are based on an empirical model developed for the U.S. Department of Transportation and adopted by the Federal Transit Administration (FTA). The environmental noise and vibration criteria used in this analysis are contained in the FTA publication *Transit Noise and Vibration Impact Assessment* (Ref. 1), which is sometimes referred to as the FTA Guidance Manual. The resulting groundborne noise and vibration predictions and potential mitigation, as determined by the vibration prediction model and applicable criteria, form the basis of the groundborne noise and vibration impact assessment for the two tunnel alignments of the SR710 project. # 2.2 Results of Groundborne Noise and Vibration Analysis Predictions models for groundborne noise and vibration were developed for the LRT and Freeway tunnel alignment alternatives using project-specific data measured in the SR710 corridor along the proposed alignments. Other sources of data were also used to develop the necessary model parameters. ## 2.2.1 LRT Groundborne Noise and Vibration Impacts and Mitigation Results of the analysis for operational groundborne noise and vibration for the LRT tunnel alignment indicate several areas of impact to residential land uses. The groundborne noise predictions indicate that four hundred and fifty-four (454) residential buildings and one (1) commercial office building would be impacted. With the mitigation determined from the analysis, all groundborne noise impacts would be eliminated. All of the mitigation measures evaluated involve standard vibration control applied at the track level. Furthermore the analysis indicated there would be no groundborne vibration impacts. # 2.2.2 Freeway Groundborne Noise and Vibration Impacts Results of the analysis for operational groundborne noise and vibration for the Freeway tunnel alignment indicated that there would be no groundborne noise and vibration impacts. # 2.2.3 Construction Vibration Impacts Results of the analysis indicate there could be short-term construction vibration impacts during tunnel boring lasting as long as three (3) days when the tunnel was constructed directly below sensitive receptors such as residences. The results also indicate there could be longer term construction noise impacts from groundborne vibration associated with supply train movements, which could be mitigated where necessary by scheduling them during daytime hours. There could also be longer term construction impacts associated with muck train movements to remove spoils that could partially be mitigated by track level mitigation measures such as ballast mats under the rails. There may also be vibration impacts during the construction of stations where there are residences nearby. Pile driving and other vibration producing activity at station sites may impact residential receptors within 200 feet of the construction activity. Best management practices and vibration monitoring to limit vibration at these receptors can be employed to minimize if not eliminate vibration impacts. Where vibration impacts cannot be avoided there may be short-term construction impacts around the stations sites. 2-2 SR 710 NORTH STUDY # **Settings** # 3.1 Operational Groundborne Noise and Vibration Impact Criteria The environmental, groundborne noise and vibration impact evaluation for operational impacts conducted in support of the SR710 DEIR/DEIS was based on a prediction of noise and vibration levels and their comparison to the FTA noise and vibration impact assessment criteria (Ref. 1). FTA recognizes three levels of vibration analysis based on the level of specificity of available details regarding the project and the local conditions along the proposed transit alignment. The highest level of analysis is a vibration screening. A screening analysis was conducted for the SR710 screening study (Ref. 2). A screening analysis generally indicates areas of concern along the proposed alignment alternatives, but does not quantify the level of impact. The distance used for screening was 150 feet for residential land uses from centerline of the tunnel alignment. Following a screening analysis a general vibration assessment level of impact analysis is typically appropriate if no site specific data are available other than alignment and the general soil types and properties. A general assessment is by nature generic, but does provide an indication of impact levels. Where the alignment options have been narrowed to one or two, the design has progressed sufficiently and specific alignment details are available, and vibration testing along the alignment is possible, a more site-specific analysis can be conducted to obtain a more accurate assessment of potential impacts. This level of analysis is referred to as a detailed vibration analysis. A detailed analysis provides a more accurate indication of impact levels than the general vibration assessment. Where impacts are indicated by the detailed analysis, further analysis can be conducted in the Preliminary and Final Engineering phases of the project to further refine site-specific vibration propagation characteristics in areas identified during the environmental process as impacted and needing mitigation. Such studies during later stages of engineering can also be used to refine the mitigation measures required. Predicted levels of groundborne noise and vibration have been evaluated using the FTA criteria, according to the Land Use Categories defined in Table 3-1, which indicates the criteria to be used in a detailed analysis. The vibration criteria indicated in Table 3-1 are based on the 1/3-octave band levels. However, if the overall vibration level does not exceed the relevant criterion then neither does any of the 1/3-octave levels. Hence it is sufficient to evaluate just the predicted overall vibration levels, unless the criteria are exceeded, in which case an evaluation of the 1/3-octave levels
is then warranted. No receivers along the alignment have been identified that can be classified under Land Use Category 1. Such receivers would include vibration-sensitive manufacturing, research, or special medical facilities. The majority of receivers within the LRT alignment corridor are Land Use Category 2. Category 2 receivers include residential land uses and those where people sleep at night (e.g., hotels and hospitals). The FTA criteria for Category 2 receivers are 35 dBA for groundborne noise and 72 VdB (re: 10^{-6} in/sec) for vibration. Institutional land uses under Category 3 with daytime uses only (e.g. schools and churches) have criteria of 40 dBA for groundborne noise and 75 VdB for vibration. Category 3 also applies to "quiet office" spaces such as doctor's offices and some commercial spaces where quiet is important to occupants. In general, commercial (except for "quiet offices") and industrial land uses are not considered to be noise and vibration sensitive receptors according to the FTA criteria. Table 3-1 Groundborne Vibration and Groundborne Noise Impact Criteria for Detailed Analysis | | GBV Impact Levels | | | GBN Impact Levels | | | |--|---------------------------------|-----------------------------------|-----------------------------------|---------------------------------|-----------------------------------|-----------------------------------| | | (VdB re 1 micro-inch/sec) | | | (dB re 20 micro-Pascals) | | | | Land Use Category | Frequent
Events ¹ | Occasional
Events ² | Infrequent
Events ³ | Frequent
Events ¹ | Occasional
Events ² | Infrequent
Events ³ | | Category 1: Buildings where vibration would interfere with interior operations | 65 VdB ⁴ | 65 VdB⁴ | 65 VdB ⁴ | N/A ⁴ | N/A ⁴ | N/A ⁴ | | Category 2: Residences and buildings where people normally sleep. | 72 VdB | 75 VdB | 80 VdB | 35 dBA | 38 dBA | 43 dBA | | Category 3:
Institutional land
uses with primarily
daytime use. | 75 VdB | 78 VdB | 83 VdB | 40 dBA | 43 dBA | 48 dBA | #### Notes: - 1. "Frequent Events" is defined as more than 70 vibration events of the same source per day. Most rapid transit projects fall into this category - 2. "Occasional Events" is defined as 30 to 70 vibration events of the same source per day. Most commuter trunk lines have this many operations. - 3. "Infrequent Events" is defined as fewer than 30 vibration events of the same kind per day. This category includes most commuter rail branch lines. - 4. This criterion limit is based on levels that are acceptable for most moderately sensitive equipment such as optical microscopes. Vibration-sensitive manufacturing or research will require detailed evaluation to define the acceptable vibration levels. Ensuring lower vibration levels in a building often requires special design of the HVAC systems and stiffened floors. - 5. Vibration-sensitive equipment is not sensitive to ground-borne noise. An alignment may also include specific receivers (auditoriums or theaters) that are considered to be Special Land Uses for groundborne noise and vibration impacts. The criteria for these land uses are shown in Table 3-2. No special land uses have been identified within 450 feet of the SR710 tunnel alignments. 3-2 SR 710 NORTH STUDY Table 3-2 Criteria for Special Land Use Categories | | GBV Im | pact Levels | GBN Impact Levels | | | |---------------------|---------------------|--------------------------------|--------------------------|--------------------------------|--| | | (VdB re 1 m | nicro-inch/sec) | (dB re 20 micro-Pascals) | | | | Type of Building or | Frequent | Occasional or | Frequent | Occasional or | | | Room | Events ¹ | Infrequent Events ² | Events ¹ | Infrequent Events ² | | | Concert Halls | 65 VdB | 65 VdB | 25 dBA | 25 dBA | | | TV Studios | 65 VdB | 65 VdB | 25 dBA | 25 dBA | | | Recording Studios | 65 VdB | 65 VdB | 25 dBA | 25 dBA | | | Auditoriums | 72 VdB | 80 VdB | 30 dBA | 38 dBA | | | Theaters | 72 VdB | 80 VdB | 30 dBA | 43 dBA | | #### Notes: - 1. "Frequent Events" is defined as more than 70 vibration events of the same source per day. Most rapid transit projects fall into this category. - 2. "Occasional or Infrequent Events" is defined as fewer than 70 vibration events per day. This category includes most commuter rail systems. - 3. If the building will rarely be occupied when trains are operating, there is no need to consider impact. As an example, consider locating a commuter rail line next to a concert hall. If no commuter trains will operate after 7 pm, it should be rare that the trains will interfere with the use of the hall. # 3.2 Construction Vibration Impact Criteria FTA (Ref. 1) provides criteria for two types of impact from construction vibration. They are impacts due to annoyance and impacts due to building damage. For evaluating annoyance impacts the criteria presented above in Section 3.1 are applicable. Construction impacts can result in short term annoyance and can be classified as Infrequent Events as indicated in Table 3-1 above. Construction vibration damage criteria from FTA (Ref. 1) are provided in Table 3-3. Table 3-3 Construction Vibration Damage Criteria | Building Category | PPV (in/sec) | Approximate Lv [†] | |--|--------------|-----------------------------| | I. Reinforced-concrete, steel or timber (no plaster) | 0.5 | 102 | | II. Engineered concrete and masonry (no plaster) | 0.3 | 98 | | III. Non-engineered timber and masonry building | 0.2 | 94 | | IV. Buildings extremely susceptible to vibration damage | 0.12 | 90 | | [†] RMS velocity in decibels (VdB) re 1 micro-inch/second | | | FTA recommends a damage criterion of 0.12 in/sec for buildings that are extremely susceptible to vibration, which would include fragile historic buildings. At this level of vibration an historic building that is fragile may suffer cosmetic damage, characterized by fine plaster cracking and the re-opening of old cracks. There are no known historic buildings within the study area that are close enough to experience levels of this magnitude. However, if such buildings are discovered then compliance with this vibration limit will minimize damage to such buildings. # 3.3 Impacts to Historic Properties Vibration impacts to historic properties can occur due to groundborne noise and vibration affecting the normal use of such properties, but only for indoor activities. Outdoor activities are not impacted by groundborne noise or vibration. Consequently potential vibration impacts to historic properties from operation are limited to historic buildings that are occupied. Normal use of a historic building is generally defined by the building's current use, such as a residence (i.e., a building with nighttime occupancy). Another example might be an office that occupies a former residence, in which case the normal use would be as an office. The operational vibration impact analysis reported herein, includes all buildings close enough to be potentially impacted taking into account their sensitivity to groundborne noise and vibration based on the current usage. Hence impacts identified in Section 5 include all impacts to historic buildings, although these buildings have not yet been identified. Once the cultural impact report is completed, and the historic buildings within the vibration study area are identified, the historic buildings impacted by operational groundborne noise or vibration will be listed and/or labeled. Generally any historic building more than 200 feet from the alignment will not be impacted by operational groundborne noise and vibration, unless it is a special building such as a concert hall of which there are none in the vibration study area. Potential operational groundborne noise effects on historic resources will be evaluated as part of the Section 106 process. Construction vibration may in rare cases lead to physical damage to historic structures if not properly limited. The structure may be a building or a freestanding structure such as a monument. Operational vibration is sufficiently low in magnitude as to pose no risk of damage to structures. Generally construction vibration impacts are short-term and do not typically lead to impacts that would affect the normal use of historic properties, in particular if proper limits are imposed on construction vibration. The same is true of construction vibration, which can be sufficiently mitigated by imposing proper vibration limits that avoid damage. Some historic structures are more fragile than others (in particular old masonry), hence the vibration limits should reflect the nature of structure's construction and also the state of maintenance of the structure. Potential construction vibration effects on historic resources will be evaluated as part of the Section 106 process. The preliminary assessment of Historic Properties has identified residential buildings along the tunnel alignment. These properties will be documented in the Historic Property Survey Report. The historic buildings that are close enough to be impacted by vibration during construction are essentially all residential structures. During tunnel boring, vibration is predicted to be low enough to avoid structural damage to older residential buildings. During tunnel boring, minor cosmetic damage (hairline cracks) to older buildings poses a low risk. This would apply only to those residences built prior to 1940 and only those where interior walls are constructed with lath and plaster, which in general started to fall out of use starting in 1920. By 1930 lath and plaster had essentially been replaced with drywall (gypsum wallboard) construction. During the engineering phase of the project a more detailed assessment of the potential for damage will be conducted for all buildings including historic properties at which time the details concerning
methods of tunnel boring and excavation will be more clearly defined an in much greater detailed. At this phase of the project the potential for damage due to tunnel boring is predicted to be low. The potential for damage during excavation at tunnel portals, stations and vent shafts is higher due to the use of driven piles. During engineering design, if this impact is determined to exist for specific structures it can be mitigated by the use of pre-drilled piles or soil mix wall construction. 3-4 SR 710 NORTH STUDY # Prediction Methodology # 4.1 FTA Methodology The methodology used for predicting future, interior vibration and groundborne noise levels from transit train operations was developed during an extensive research project conducted for the United States Department of Transportation and is discussed in detail in the paper *A Prediction Procedure for Transportation Groundborne Noise and Vibration* (Ref. 3). This prediction procedure is the basis for the methodology recommended by the FTA (Ref. 1), and has been used in the United States for evaluating the environmental effects of numerous new transit projects for over 26 years. The prediction methodology is based on the assumption that the generation of vibration by a train and the propagation of that vibration through soil and buildings can be broken into independent elements, each of which can be quantified separately. The individual elements are combined to predict groundborne noise and vibration. # 4.2 Prediction Model for Operational Groundborne Vibration The following discussion pertains specifically to the LRT tunnel alignment, but in general the discussion applies also to the freeway tunnel alignment with the difference being the vehicles involved and the manner in which vibration is imparted to the tunnel. For motor vehicles, there are no tracks; the vibration is imparted to the tunnel structure at the tire/roadway interface, otherwise the modeling approach is the same. The FTA prediction model for groundborne vibration employs the following equation: $$L_v = FDL + LSR + BVR + AF$$ where: L_v = Projected vibration velocity level in a specific building - VdB FDL = "Force Density Level" - dB Re: 1 lb/ft^{1/2} LSR = "Line Source Response" - dB Re: 10^{-6} (inch/sec)/(lb/ft^{1/2}) BVR = "Building Vibration Response" - dB (relative level) AF = "Adjustment Factor" for track and structure - dB (relative level) General descriptions and importance of the prediction model parameters are discussed below. Further details and the derivation of each parameter are discussed in Section 4.4. All of the calculation parameters employ 1/3-octave bands to ascertain the frequency content of the vibration. The "overall" vibration level at a building location is the combination of the individual 1/3-octave band spectrum levels determined by an energy sum over all the bands. The energy sum results in a single-number level (also in decibels - VdB) accounting for the vibration energy in all of the 1/3-octave bands. The FTA General Assessment vibration criteria are based on the overall vibration levels, whereas the Detailed Assessment criteria are based on the individual 1/3-octave band levels. Each projection of groundborne vibration begins with the FDL, which essentially represents an incoherent line source of vibration forces generated by the dynamic interaction of the transit vehicle and the track support system. The LSR indicates vibration velocity levels at a receiver location relative to the FDL, and represents the response of the local soil strata to vibration and the attenuation of vibration energy due to propagation through the surrounding soil. The LSR is added to the FDL to predict the ground surface vibration velocity levels in the absence of buildings. The BVR represents the response of a particular building or type of building structure relative to ground vibration. The response of the building includes the "foundation coupling loss", floor-to-floor attenuation and resonant amplification of vibrating room surfaces (floors/ceilings and walls) that may apply to a specific receiving area. To predict groundborne noise and vibration levels for conditions other than continuous welded track, an Adjustment Factor (AF) is applied to account for the effects of special trackwork, such as crossovers and turnouts, and the specific alignment structures, such as retained cuts, embankments, tunnel geometry and construction type (bored vs. cut-and-cover; single- vs. double-box) on the vibration propagated to the wayside. Where projected vibration levels exceed criteria, it is necessary to consider mitigation and account for the vibration reduction performance of potential measures. To accomplish this, an "Insertion Loss" (IL) in decibels (VdB) is added to the projected vibration levels, with the result being the mitigated vibration level. The IL is expressed in relative decibels between the vibration level with mitigation and the vibration level without mitigation (i.e. the proposed track design). $$L_{v \text{ (w/ mitigation)}} = L_{v \text{ (no mitigation)}} + IL$$ where: IL = Insertion loss for vibration mitigation - dB (relative level) An IL with a negative value represents a reduction in vibration velocity while a positive IL represents an increase in vibration level. # 4.3 Prediction Model for Operational Groundborne Noise Groundborne noise is noise generated by vibrating building surfaces such as floors, walls, and ceilings that radiate noise inside buildings when the source of the vibration is exterior to the building. In this case, of course, the source is the transit system. Groundborne noise is commonly described as the rumble one hears from a subway train, and the estimation of such noise follows the prediction of interior surface vibration. The final step in the groundborne noise and vibration prediction procedure is the prediction of noise levels in a receiving room due to acoustic radiation by the room's vibrating elements. The following relation (Ref. 1) has been used for converting 1/3-octave band vibration velocity levels to 1/3-octave noise levels: $$L_A = L_v + K_{rad} + K_{A-wt}$$ Where: L_A = sound pressure level (dB re: 20 micro-Pa) L_v = vibration velocity level (dB re: 1 micro-inch/sec) K_{rad} = adjustment to account for conversion from vibration to sound pressure level accounting for the acoustical absorption in the room. K_{A-wt} = A-weighting adjustment at the 1/3-octave band frequency. The calculation of K_{rad} can be determined from the following (Ref. 3): $$K_{rad} = -(10 \text{ Log}_{10}(\alpha) + 1)$$ Where: α = average absorption coefficient for room in 1/3-octave band. For this analysis, an absorption coefficient of 0.4 has been used, resulting in a net conversion factor from 1/3-octave band vibration levels to 1/3-octave band noise levels of $K_{rad} = 3$ dB. Reference 3 includes detail and measured data relating to the conversion of groundborne vibration to noise levels, and +3 dB is a reasonable adjustment to include. ### 4.4 Derivation of Prediction Model Parameters The FTA model is an empirical model, which means that all of the elements are obtained from conducting field measurements. 4-2 SR 710 NORTH STUDY #### 4.4.1 Force Density Level The force density level (FDL) defines the amount of dynamic force transmitted to the tunnel structure by the vehicle and any intervening devices such as the rail and its fastening system in the case of an LRT train or the wheels of a motor vehicle such as a truck. FDL's are obtained by field measurements on similar vehicles and systems to those proposed for the project being analyzed. #### 4.4.1.1 LRT Force Density Level The FDL for the LRT was obtained from Reference 5. This FDL is based on several past measurements conducted on the various lines of the LA Metro LRT system and supplemented with measurements made in Seattle for Sound Transit. The FDL in Reference 5is for an LRT train speed of 30 mph. The operating speed of the SR710 LRT will vary depending on its location along the alignment. A speed profile (Ref. 6) for the project was provided to define LRT speeds along the alignment. The FDL was adjusted to reflect speed using the factor $20*Log_{10}$ ($S_{LRT}/30$), where S_{LRT} is the speed of the LRT at any point along the tunnel alignment. This is a commonly used adjustment factor for speed. Based on this information, the FDL spectrum for the analysis was selected as shown by the curve in Figure 4-1. 4.4.1.2 Motor Vehicle Force Density Level The FDL for heavy motor vehicles such as trucks is based on field measurements performed on large city buses which have similar suspension and axle loads to heavy trucks. Automobiles will have an FDL that is less than this and therefore generate lower vibration. The FDL for a bus was obtained from Reference 7. This FDL was adjusted for speeds up to 50 mph by linear extrapolation of the data contained in this reference. The FDL used in the analysis for vibration to represent heavy motor vehicles is shown in **Error! Reference source not found.**. The peak in the FDL spectrum is at 10 Hz, which is associated with the vehicle's suspension. Figure 4-2 FDL for Heavy Motor Vehicle. ## 4.4.2 Line Source Response When constructed the LRT tunnel or the freeway tunnel for the SR710 project would be bored in a geologic formation that is characterized primarily by stiff strata, which includes various regions of siltstone (Fernando formation), sandstone (Topanga formation), a combination of siltstone, claystone, mudstone, shale and sandstone (Puente formation) or diorite and gneiss (crystalline basement rock) (Ref. 8). In some areas the stiff strata are overlain by alluvial deposits primarily sand and gravel. Except for near the portals, the LRT tunnel would be approximately 70 to 80 feet below the surface, whereas the freeway tunnel would be considerably deeper at typically 150 feet, but in some cases up to 200 feet below the surface.
Vibration testing was conducted for the SR710 project alignment for the purpose of obtaining representative line source response (LSR). The testing was conducted using water monitoring wells for the project. Soils data contained in the geotechnical report (Ref. 8) was reviewed to select which monitoring wells to use in order to get a representative sampling of different soil conditions (i.e., soil type and strata). Soil vibration propagation characteristics were measured at seven (7) monitoring well locations. The selection of test locations also took into account the local concentration of sensitive receivers for groundborne noise and vibration and the proximity of wells to these receivers. The locations of these vibration propagation test locations are shown in Figure 4-3 and Figure 4-4. 4-4 SR 710 NORTH STUDY Figure 4-3 Vibration Propagation Test Locations in Southern Portion of Alignment Figure 4-4 Vibration Propagation Test Locations in Northern Portion of Alignment Line source response refers to the response of a free ground surface, not to the response of a built surface, such as a floor. The LSR characterizes the vibration velocity response at a single location to incoherent forces SR 710 NORTH STUDY 4-5 - ¹ The line source response is not the attenuation with distance from a given reference location. Although the LSR usually decreases with distance (exceptions are rare and occur only over short distances), and the 1/3-octave band values are typically positive. distributed over the length of a train or transit vehicle (i.e., a finite line source). In practice, the LSR for a soil region is measured by imparting a vertical force on the ground surface or at the bottom of a borehole (for subsurface alignments), measuring the force with a load cell or strain gauge, and simultaneously measuring the vertical vibration velocity of the ground surface at multiple distances from the impact location. This procedure provides point source responses (PSR), or point transfer mobilities, from which a line source response can be constructed through integration over a line and curve fitting of the data. The typical procedure for collecting transfer mobility data is to impact the ground and measure the ground surface velocity at six or seven distances using geophones. For subway alignments, a force-instrumented transducer is attached to end of a drill string and the impacts delivered by a standard, 130-pound driller's slide hammer. This procedure requires drilling a 5-inch diameter hole and halting the drilling to perform testing at the various depths of interest. The impact force generated by the hammer and the corresponding geophone responses are recorded simultaneously for 40 to 50 impacts at each testing depth. A graphic representation of the borehole test is presented in Figure 4-5. Figure 4-5 Line Source Response Test - Impact at Bottom of Borehole For the SR710 project pre-drilled, water monitoring wells were used to conduct the vibration propagation field tests instead of drilling new boreholes. In order to obtain data for more than one depth below the surface, an alternative procedure to impacting at the bottom of the borehole was used. This alternative procedure makes use of the principle of reciprocity, in which the ground surface is impacted at multiple locations instead and the velocity response at a specific depth in the borehole using a down-hole geophone is measured. The result is a similar measurement of the transfer mobility from one point to another, but the point of impact and the point of response are switched. The principal of reciprocity, a standard principal from the theory of elasto-dynamics, dictates that the transfer mobility (response velocity /input force) at tunnel depth due to forces imparted to the ground surface should be identical to the transfer mobility measured from the response of the ground surface to forces applied at tunnel depth. That is, the transfer mobility results are identical if the force and velocity response measurement locations are swapped. By using reciprocity, the response at each of the source locations due to a force at any specific depth in each of the boreholes should be equal to those measured during the test using reciprocity. This was confirmed by forward tests (traditional method) and concurrent reciprocal tests conducted for Sound Transit in Seattle, Washington (Ref. 9). The principal of reciprocity greatly simplifies the test procedure and reduces the time required for testing. It also allows for measurements to be made at more than one depth in pre-drilled holes. Figure 4-6 depicts the test configuration using the principle of reciprocity to obtain vibration propagation data (i.e., transfer mobilities). 4-6 SR 710 NORTH STUDY Figure 4-6 Line Source Response Test Using Reciprocity Technique for Transfer Mobility Before constructing LSRs from the transfer mobility data, the data were checked for typical relationships between depths and locations, for responses similar to those determined previously for similar soil strata, and for repeatability and coherence in the measured responses. Transfer mobility data collected by the borehole vibration testing were then fit with polynomial functions of distance using least squares regression over the two sets of data (i.e., two different depths at each borehole). The point source responses that are derived from the curve fitting were then numerically integrated over the length of a three-car LRT train to obtain the following mathematical function for the line source response with distance: $$LSR(x,z) = A + B \cdot Log(s) + C \cdot z + D \cdot x$$ Where: A, B, C, D = polynomial coefficients x = horizontal distance from track centerline to receiver building façade z = depth to track from foundation of receiver s = slant distance from track = $\sqrt{x^2 + z^2}$ Vibration test locations, dates and testing depths for the seven wells tested are shown in Table 4-1. Detailed data for all of the LSRs used in the SR710 alignment analysis, including the polynomial fit coefficients, are provided in the Appendix. Table 4-1 Vibration Propagation Test Locations | Vibration Test Well | Test Date | 1 st Depth (ft) | 2 nd Depth (ft) | |---------------------|-----------|----------------------------|----------------------------| | Z1B8 | 3/18/2013 | 50 | 140 | | Z4B4 | 3/21/2013 | 50 | 140 | | Z2B5 | 3/20/2013 | 50 | 140 | | Z3B12 | 3/20/2013 | 50 | 140 | | Z3B8 | 3/19/2013 | 43 | 85 | | Z3B3 | 3/21/2013 | 50 | 140 | | Z3B2 | 3/18/2013 | 50 | 140 | Table 4-2 and Table 4-3 list the assignment of specific LSRs in the vibration prediction model to the LRT tunnel alignment and freeway tunnel alignment, respectively. LSR spectra were applied in the vibration prediction model on a receiver-by-receiver basis. The LSR for each receiver was selected from the body of calculated spectra according to the receiver's proximity to the seven testing locations as well as the local geology. The field station ranges for each LSR were determined by comparing subsurface layers indicated in the geotechnical data (Ref 8). Table 4-2 LSR for LRT Tunnel Alignment | LRT Field Station Range | LSR | |-------------------------|-------| | 167+00 - 188+00 | Z1B8 | | 188+00 - 224+00 | Z4B4 | | 224+00 - 236+00 | Z2B5 | | 236+00 - 275+00 | Z3B12 | | 275+00 - 297+00 | Z3B8 | | 297+00 - 350+00 | Z3B3 | | 350+00 - 382+00 | Z3B8 | | 382+00 - 398+00 | Z3B3 | | 398+00 - 415+00 | Z3B2 | Table 4-3 LSR for Freeway Tunnel Alignment | Freeway Field Station Range | LSR | |-----------------------------|-------| | 1439+00 - 1507+00 | Z1B8 | | 1507+00 - 1534+50 | Z2B5 | | 1534+50 - 1570+50 | Z3B12 | | 1570+50 - 1629+00 | Z3B8 | | 1629+00 - 1716+50 | Z3B3 | | 1716+50 - 1739+80 | Z3B2 | #### 4.4.3 Building Vibration Response There are several factors related to a building's structure that act to either attenuate or amplify groundborne vibration. The three main components are (1) soil/foundation coupling loss, (2) floor-to-floor attenuation, and (3) floor resonance amplification due to vibration. In total, the combination of these effects is called the building vibration response. Some of the residential use buildings along the SR710 tunnel alignments are constructed with slab-on-grade ground floors and wood framed floors above. This combination is particularly common for buildings with commercial uses on the ground floor and residential above. In these buildings, a net decrease in vibration transmission results at the ground floor slab from coupling losses at the slab-to-soil boundary, but the wood framed upper floors sometimes exhibits a net amplification in vibration away from the walls, with the greatest amplification experienced at the second floor. In contrast to those residential buildings with a slab-on-grade ground floor, most of the single-family residential buildings along the SR710 alignment are constructed with a raised ground floor (wood framing). Because of the closer vertical distance to the soil, and the lighter-weight framing of these buildings compared to multifamily 4-8 SR 710 NORTH STUDY residential structures, single-family homes with a raised ground floor ultimately show the greatest amplifications in their BVR spectra. BVR spectra for all of the buildings along the SR710 tunnel alignment were assigned based on the observations of usage, building types and construction from the alignment survey and use of Google Earth's StreetView. Generic building response data are contained in Reference 3 and in Reference 4. However, a substantial database of BVR data for wood frame buildings, in particular residential buildings, is available in Reference 10. The SR710 project vibration analysis used selected data from this reference. Three spectra were used in the analysis and are defined as follows: - SOG = Slab-on-grade floor - SF = Single-family residence with raised first floor or second floor - MF = Multi-family residence with multiple stories The SOG BVR spectrum assumes
that the building construction provides zero (0) dB of amplification at all frequencies. The SF and MF BVR spectra were obtained by averaging BVR spectra in Reference 10. The BVR used in the analyses are shown in Figure 4-7, Figure 4-8, and Figure 4-9. Figure 4-7 BVR for Single Family Residence with Slab-on-grade Floor o-O BVR: Large Masonry or Slab-On-Grade Figure 4-8 BVR for Single Family Residence with Raised Floor Foundation O—O BVR: SFR Raised 1st Floor and 2nd Floor Figure 4-9 BVR for Multifamily Residence O-O BVR: MFR 2nd Floor 4-10 SR 710 NORTH STUDY #### 4.4.4 Adjustment Factors Adjustments for the tunnel structure were unnecessary considering the high stiffness of the soil in which the tunnel structure will be constructed. An adjustment was necessary for "special trackwork" (e.g. crossovers and turnout switches) for the SR710 tunnel LRT alignment. The special trackwork, adjustment factor accounts for the ground vibration levels in the immediate vicinity of a crossover, which will be higher than for track segments without crossovers. The higher vibration levels are generated by wheel impacts as the wheels cross rail gaps at the frogs. This additional source of vibration acts like a point source at each frog and increases the wayside vibration levels. The following adjustments were applied for receptors in the vicinity of crossover and turnout switch frogs: AF_{Crossover} = + 11 dB distances (slant) < 20 feet from a frog $AF_{Crossover} = + [11 - 20 Log(distance/20)] dB$ 20 feet \leq distance \leq 70 feet $AF_{Crossover} = + 0 dB$ distances > 70 feet from all frogs # Operational Impacts from Groundborne Noise and Vibration # 5.1 LRT Tunnel Alignment The groundborne noise and vibration impacts along the SR710 LRT tunnel alignment were evaluated using the FTA criteria (Ref. 1). All residential land uses identified along the alignment were treated individually in the groundborne noise and vibration prediction model. Institutional land uses (e.g., schools) and quiet offices were also treated individually in the calculations. The projected levels of groundborne noise and vibration for LRT train operations within the tunnel alignment were calculated using the prediction models described in Sections 4.2 and 4.3. Predicted groundborne noise and vibration levels are presented as a range of expected values. The predicted groundborne noise and vibration levels are compared to the FTA criteria. Determination of impact and mitigation measures where needed and their extents are based on the upper value in each range. The analysis indicates predicted groundborne noise levels exceeding the FTA criteria at many locations. No vibration impacts are predicted for the LRT tunnel alignment according to the predicted levels compared with the FTA vibration criteria. #### 5.1.1 Groundborne Noise and Vibration Impacts The projected levels of the groundborne noise from the analysis for the LRT tunnel alignment are shown in Table 5-1. The predicted groundborne noise levels are compared to the appropriate FTA criteria. The shaded cells indicate exceedance of criteria and therefore impacts. The mitigation necessary to mitigate impact is indicated by heading at the top of the cells that are not shaded. #### Table 5-1 Groundborne Noise Impacts for LRT Tunnel Alignment Key: GBN = Groundborne noise – IMPACTS ARE HIGHLIGHTED HRDF = Highly Resilient Direct Fixation Fasteners RSF = Rail Suspension Fasteners IST = Isolated Slab Track FST = Floating Slab Track | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|-------------------------------|--------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 167+00 | 1809 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 201 | 0 | 35 | 17 to 20 | - | - | - | - | - | | 167+00 | 1805 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 149 | 0 | 35 | 21 to 24 | - | - | - | - | - | | 167+00 | 1801 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 126 | 0 | 35 | 23 to 26 | - | - | - | - | - | | 167+00 | 1725 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 133 | 0 | 35 | 22 to 25 | - | - | - | - | - | | 167+00 | 1721 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 130 | 0 | 35 | 22 to 25 | - | - | - | - | - | | 167+50 | 1717 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 130 | 0 | 35 | 22 to 25 | - | - | - | - | - | | 168+50 | 1715 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 63 | 9 | 35 | 33 to 36 | 1 | 28 to 31 | - | - | - | | 168+50 | 1709 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 63 | 9 | 35 | 33 to 36 | 1 | 28 to 31 | - | - | - | | 169+00 | 1705 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 64 | 13 | 35 | 33 to 36 | 1 | 28 to 31 | - | - | - | | 169+50 | 1701 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 64 | 16 | 35 | 33 to 36 | 1 | 28 to 31 | - | - | - | | 170+00 | 1643 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 64 | 19 | 35 | 33 to 36 | 1 | 28 to 31 | - | - | - | | 170+50 | 1635 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 65 | 22 | 35 | 33 to 36 | 1 | 27 to 30 | - | - | - | | 171+00 | 1633 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 65 | 24 | 35 | 33 to 36 | 1 | 27 to 30 | - | - | - | | 171+50 | 1625 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 65 | 26 | 35 | 33 to 36 | 1 | 27 to 30 | - | - | - | | 172+00 | 1623 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 28 | 35 | 33 to 36 | 1 | 27 to 30 | - | - | - | | 172+50 | 1619 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 30 | 35 | 33 to 36 | 1 | 27 to 30 | - | - | - | | 172+50 | 1615 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 30 | 35 | 33 to 36 | 1 | 27 to 30 | - | - | - | | 173+00 | 1609 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 67 | 32 | 35 | 32 to 35 | - | - | - | - | - | | 177+50 | 1517 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 64 | 35 | 30 to 33 | - | - | - | - | - | | 177+50 | 1515 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 64 | 35 | 30 to 33 | - | - | - | - | - | | 178+00 | 1509 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 66 | 35 | 30 to 33 | - | - | - | - | - | 5-2 SR 710 NORTH STUDY | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|------------------------------------|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 178+50 | 1505 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 68 | 35 | 30 to 33 | - | - | - | - | - | | 179+00 | 1501 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 69 | 35 | 30 to 33 | - | - | - | - | - | | 179+50 | 1421 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 70 | 35 | 30 to 33 | - | - | - | - | - | | 179+50 | 1417 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 70 | 35 | 30 to 33 | - | - | - | - | - | | 180+00 | 1415 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 72 | 35 | 30 to 33 | - | - | - | - | - | | 180+50 | 1409 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 72 | 35 | 30 to 33 | - | - | - | - | - | | 181+50 | 1407 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 72 | 35 | 30 to 33 | - | - | - | - | - | | 181+50 | 1321 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 72 | 35 | 30 to 33 | - | - | - | - | - | | 182+00 | 1317 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 68 | 82 | 35 | 29 to 32 | - | - | - | - | - | | 182+50 | 1315 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 82 | 35 | 29 to 32 | - | - | - | - | - | | 183+00 | 1309 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 63 | 82 | 35 | 30 to 33 | - | - | - | - | - | | 183+50 | 1305 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 59 | 81 | 35 | 30 to 33 | - | - | - | - | - | | 183+50 | 1301 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 54 | 81 | 35 | 30 to 33 | - | - | - | - | - | | 185+50 | 3215 FRONT ST, ALHAMBRA CA | Residential 1 Unit | 45 | 38 | 80 | 35 | 34 to 37 | 1 | 28 to 31 | - | - | - | | 232+50 | 625 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 34 | 69 | 35 | 34 to 37 | 3 | 28 to 31 | - | - | - | | 233+00 | 621 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 34 | 70 | 35 | 34 to 37 | 3 | 28 to 31 | - | - | - | | 234+50 | 609 S FREMONT AVE, ALHAMBRA, CA | Residential 5+ Units | 45 | 27 | 71 | 35 | 40 to 43 | 6 | 34 to 37 | 30 to 33 | - | - | | 237+00 | 2605 COMMONWEALTH AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 52 | 72 | 35 | 42 to 45 | 3 | 36 to 39 | 33 to 36 | 31 to 34 | - | | 237+50 | 521 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 73 | 35 | 42 to 45 | 2 | 36 to 39 | 32 to 35 | - | - | | 238+00 | 517 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 74 | 35 | 42 to 45
 1 | 36 to 39 | 32 to 35 | - | - | | 238+50 | 515 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 76 | 35 | 41 to 44 | 1 | 35 to 38 | 32 to 35 | - | - | | 238+00 | 516 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 22 | 74 | 35 | 45 to 48 | 2 | 39 to 42 | 35 to 38 | 33 to 36 | 27 to 30 | | 238+50 | 509 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 60 | 76 | 35 | 40 to 43 | 1 | 34 to 37 | 31 to 34 | - | - | | 238+50 | 125 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 22 | 76 | 35 | 44 to 47 | 2 | 38 to 41 | 35 to 38 | 33 to 36 | 27 to 30 | | 239+00 | 505 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 77 | 35 | 41 to 44 | 2 | 35 to 38 | 31 to 34 | - | - | | 239+00 | 504 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 24 | 77 | 35 | 44 to 47 | 3 | 38 to 41 | 34 to 37 | 32 to 35 | | | 239+50 | 503 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 78 | 35 | 41 to 44 | 1 | 35 to 38 | 31 to 34 | - | - | | 239+50 | 500 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 29 | 78 | 35 | 43 to 46 | 3 | 37 to 40 | 33 to 36 | 31 to 34 | - | | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|---------------------------------|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 240+50 | 433 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 80 | 35 | 40 to 43 | 1 | 34 to 37 | 31 to 34 | - | - | | 240+50 | 438 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 29 | 80 | 35 | 43 to 46 | 3 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 241+00 | 429 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 81 | 35 | 40 to 43 | 1 | 34 to 37 | 30 to 33 | - | - | | 241+50 | 425 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 81 | 35 | 34 to 37 | 1 | 28 to 31 | - | - | - | | 241+00 | 430 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 24 | 81 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 242+00 | 421 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 82 | 35 | 40 to 43 | 2 | 34 to 37 | 30 to 33 | - | - | | 241+50 | 426 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 20 | 81 | 35 | 43 to 46 | 2 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 242+00 | 417 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 50 | 82 | 35 | 40 to 43 | 1 | 34 to 37 | 30 to 33 | - | - | | 242+00 | 422 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 19 | 82 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 242+50 | 415 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 82 | 35 | 40 to 43 | 1 | 34 to 37 | 30 to 33 | - | - | | 242+00 | 418 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 23 | 82 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 242+50 | 414 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 16 | 82 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 243+00 | 411 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 82 | 35 | 40 to 43 | 1 | 34 to 37 | 30 to 33 | - | - | | 243+00 | 410 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 22 | 82 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 244+00 | 405 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 81 | 35 | 40 to 43 | 1 | 34 to 37 | 30 to 33 | - | - | | 243+50 | 406 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 28 | 81 | 35 | 42 to 45 | 1 | 36 to 39 | 33 to 36 | 31 to 34 | - | | 244+50 | 401 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 81 | 35 | 40 to 43 | 1 | 34 to 37 | 31 to 34 | - | - | | 244+00 | 402 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 22 | 81 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 245+00 | 329 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 80 | 35 | 35 to 38 | 1 | 29 to 32 | - | - | - | | 244+00 | 340 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 18 | 81 | 35 | 43 to 46 | 2 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 244+50 | 328 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 18 | 81 | 35 | 43 to 46 | 2 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 245+50 | 325 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 80 | 35 | 41 to 44 | 1 | 35 to 38 | 31 to 34 | - | - | | 245+00 | 326 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 17 | 80 | 35 | 44 to 47 | 1 | 37 to 40 | 34 to 37 | 32 to 35 | - | | 246+00 | 321 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 79 | 35 | 41 to 44 | 1 | 35 to 38 | 31 to 34 | - | - | | 245+50 | 322 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 18 | 80 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 246+50 | 317 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 79 | 35 | 41 to 44 | 1 | 35 to 38 | 31 to 34 | - | - | | 247+00 | 315 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 78 | 35 | 41 to 44 | 1 | 35 to 38 | 31 to 34 | - | - | | 246+00 | 320 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 19 | 79 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | 5-4 SR 710 NORTH STUDY | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|---------------------------------|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 246+50 | 316 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 18 | 79 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 247+50 | 309 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 77 | 35 | 41 to 44 | 1 | 35 to 38 | 31 to 34 | - | - | | 247+00 | 312 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 20 | 78 | 35 | 44 to 47 | 2 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 247+50 | 305 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 77 | 35 | 41 to 44 | 1 | 35 to 38 | 31 to 34 | - | - | | 247+50 | 308 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 19 | 77 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 248+00 | 301 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 49 | 77 | 35 | 42 to 45 | 1 | 36 to 39 | 32 to 35 | - | - | | 248+00 | 304 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 18 | 77 | 35 | 44 to 47 | 3 | 38 to 41 | 35 to 38 | 33 to 36 | 26 to 29 | | 250+00 | 230 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 29 | 75 | 35 | 44 to 47 | 4 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 250+50 | 229 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 75 | 35 | 42 to 45 | 1 | 36 to 39 | 32 to 35 | - | - | | 250+00 | 224 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 28 | 75 | 35 | 44 to 47 | 3 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 251+00 | 225 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 51 | 75 | 35 | 42 to 45 | 2 | 36 to 39 | 32 to 35 | - | - | | 250+50 | 220 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 27 | 75 | 35 | 44 to 47 | 2 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 251+50 | 221 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 74 | 35 | 42 to 45 | 1 | 36 to 39 | 32 to 35 | - | - | | 251+00 | 216 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 38 | 75 | 35 | 43 to 46 | 2 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 251+50 | 217 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 74 | 35 | 42 to 45 | 1 | 36 to 39 | 32 to 35 | - | - | | 252+00 | 212 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 30 | 74 | 35 | 44 to 47 | 2 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 252+00 | 215 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 74 | 35 | 42 to 45 | 1 | 36 to 39 | 32 to 35 | - | - | | 252+00 | 208 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 30 | 74 | 35 | 44 to 47 | 2 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 253+00 | 209 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 73 | 35 | 42 to 45 | 1 | 36 to 39 | 32 to 35 | - | - | | 253+00 | 204 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 30 | 73 | 35 | 45 to 48 | 1 | 38 to 41 | 35 to 38 | 33 to 36 | 27 to 30 | | 253+50 | 205 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 73 | 35 | 42 to 45 | 2 | 36 to 39 | 32 to 35 | - | - | | 253+00 | 200 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 33 | 73 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 254+00 | 201 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 72 | 35 | 42 to 45 | 1 | 36 to 39 | 33 to 36 | 31 to 34 | - | | 253+50 | 128 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 32 | 73 | 35 | 44 to 47 | 1 | 38 to 41 | 35 to 38 | 33 to 36 | 27 to 30 | | 254+50 | 129 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 50 | 72 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 254+00 | 126 S
FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 35 | 72 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 254+50 | 125 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 49 | 72 | 35 | 43 to 46 | 2 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 255+00 | 120 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 36 | 72 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|---------------------------------|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 255+00 | 121 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 72 | 35 | 42 to 45 | 1 | 36 to 39 | 33 to 36 | 31 to 34 | - | | 255+50 | 116 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 31 | 72 | 35 | 45 to 48 | 1 | 39 to 42 | 35 to 38 | 33 to 36 | 27 to 30 | | 256+00 | 117 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 72 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 255+50 | 112 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 33 | 72 | 35 | 45 to 48 | 1 | 38 to 41 | 35 to 38 | 33 to 36 | 27 to 30 | | 256+50 | 115 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 71 | 35 | 43 to 46 | 2 | 36 to 39 | 33 to 36 | 31 to 34 | - | | 256+00 | 110 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 35 | 72 | 35 | 44 to 47 | 1 | 38 to 41 | 35 to 38 | 33 to 36 | 27 to 30 | | 257+00 | 109 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 71 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 256+50 | 104 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 37 | 71 | 35 | 44 to 47 | 3 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 257+50 | 105 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 50 | 71 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 257+00 | 100 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 31 | 71 | 35 | 45 to 48 | 1 | 39 to 42 | 35 to 38 | 33 to 36 | 27 to 30 | | 257+50 | 101 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 71 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 258+00 | 34 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 28 | 71 | 35 | 45 to 48 | 2 | 39 to 42 | 35 to 38 | 33 to 36 | 28 to 31 | | 258+00 | 23 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 71 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 258+50 | 28 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 30 | 70 | 35 | 45 to 48 | 3 | 39 to 42 | 35 to 38 | 33 to 36 | 28 to 31 | | 259+00 | 21 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 70 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 259+00 | 26 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 29 | 70 | 35 | 45 to 48 | 1 | 39 to 42 | 36 to 39 | 34 to 37 | 28 to 31 | | 259+00 | 19 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 70 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 259+50 | 22 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 32 | 70 | 35 | 45 to 48 | 1 | 39 to 42 | 35 to 38 | 33 to 36 | 28 to 31 | | 260+00 | 17 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 70 | 35 | 43 to 46 | 1 | 37 to 40 | 33 to 36 | 31 to 34 | - | | 259+50 | 18 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 31 | 70 | 35 | 45 to 48 | 3 | 39 to 42 | 35 to 38 | 33 to 36 | 28 to 31 | | 260+50 | 15 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 32 | 70 | 35 | 45 to 48 | 3 | 39 to 42 | 35 to 38 | 33 to 36 | 28 to 31 | | 267+00 | 55 N FREMONT AVE, ALHAMBRA, CA | Residential 5+ Units | 45 | 25 | 73 | 35 | 45 to 48 | 8 | 39 to 42 | 35 to 38 | 33 to 36 | 26 to 29 | | 265+50 | 14 N FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 10 | 71 | 35 | 47 to 50 | 1 | 40 to 43 | 37 to 40 | 35 to 38 | 29 to 32 | | 265+50 | 2526 GRAND AVE, ALHAMBRA CA | Residential 5+ Units | 45 | 10 | 71 | 35 | 47 to 50 | 5 | 40 to 43 | 36 to 39 | 34 to 37 | 27 to 30 | | 269+00 | 2601 GRAND AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 74 | 35 | 45 to 48 | 2 | 39 to 42 | 35 to 38 | 33 to 36 | 27 to 30 | | 267+50 | 100 N FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 13 | 73 | 35 | 46 to 49 | 4 | 39 to 42 | 36 to 39 | 34 to 37 | 27 to 30 | | 271+00 | 2600 BIRCH ST, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 76 | 35 | 45 to 48 | 2 | 39 to 42 | 35 to 38 | 33 to 36 | 27 to 30 | | 269+00 | 2526 BIRCH ST, ALHAMBRA CA | Residential 5+ Units | 45 | 14 | 74 | 35 | 45 to 48 | 6 | 39 to 42 | 35 to 38 | 33 to 36 | 26 to 29 | 5-6 SR 710 NORTH STUDY | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|---------------------------------------|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 271+50 | 2601 BIRCH ST, ALHAMBRA CA | Residential 1 Unit | 45 | 17 | 76 | 35 | 45 to 48 | 1 | 39 to 42 | 35 to 38 | 33 to 36 | 27 to 30 | | 271+50 | 2525 BIRCH ST, ALHAMBRA CA | Residential 1 Unit | 45 | 11 | 76 | 35 | 45 to 48 | 1 | 39 to 42 | 35 to 38 | 33 to 36 | 27 to 30 | | 273+00 | 209 N FREMONT AVE, ALHAMBRA CA | Residential 1 Unit | 45 | 18 | 77 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 272+50 | 208 N FREMONT AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 23 | 76 | 35 | 44 to 47 | 2 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 273+00 | 211 N FREMONT AVE, ALHAMBRA CA | Residential 1 Unit | 45 | 21 | 77 | 35 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 273+00 | 212 N FREMONT AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 77 | 35 | 44 to 47 | 3 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 274+00 | 215 N FREMONT AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 77 | 35 | 44 to 47 | 2 | 38 to 41 | 34 to 37 | 32 to 35 | - | | 276+00 | 2067 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 51 | 78 | 35 | 32 to 35 | - | - | - | - | - | | 275+50 | 2070 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 78 | 35 | 32 to 35 | - | - | - | - | - | | 277+00 | 2061 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 51 | 79 | 35 | 32 to 35 | - | - | - | - | - | | 276+00 | 2064 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 78 | 35 | 32 to 35 | - | - | - | - | - | | 277+50 | 2057 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 79 | 35 | 32 to 35 | - | - | - | - | - | | 277+00 | 2060 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 52 | 79 | 35 | 32 to 35 | - | - | - | - | - | | 278+00 | 2055 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 47 | 79 | 35 | 32 to 35 | - | - | - | - | - | | 277+50 | 2054 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 52 | 79 | 35 | 32 to 35 | - | - | - | - | - | | 278+00 | 2050 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 54 | 79 | 35 | 31 to 34 | - | - | - | - | - | | 278+50 | 2051 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 79 | 35 | 32 to 35 | - | - | - | - | - | | 278+50 | 2046 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 59 | 79 | 35 | 31 to 34 | - | - | - | - | - | | 279+50 | 2045 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 44 | 80 | 35 | 32 to 35 | - | - | - | - | - | | 279+00 | 2042 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 55 | 80 | 35 | 31 to 34 | - | - | - | - | - | | 279+50 | 2040 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 90 | 80 | 35 | 27 to 30 | - | - | - | - | - | | 279+50 | 2035 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 44 | 80 | 35 | 32 to 35 | - | - | - | - | - | | 281+50 | 2030 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 180 | 80 | 35 | 18 to 21 | - | - | - | - | - | | 280+50 | 2031 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 44 | 81 | 35 | 32 to 35 | - | - | - | - | - | | 281+00 | 2027 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 50 | 81 | 35 | 32 to 35 | - | - | - | - | - | | 281+50 | 2020 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 143 | 80 | 35 | 22 to 25 | - | - | - | - | - | | 282+00 | 2023 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 66 | 79 | 35 | 30 to 33 | - | - | - | - | - | | 282+50 | 2016 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 89 | 78 | 35 | 28 to 31 | - | - | - | - | | | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) |
-------------------|---------------------------------------|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 282+50 | 2019 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 51 | 78 | 35 | 32 to 35 | - | - | - | - | - | | 283+00 | 2012 N FREMONT AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 19 | 76 | 35 | 35 to 38 | 1 | 29 to 32 | - | - | - | | 283+00 | 2015 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 64 | 76 | 35 | 31 to 34 | - | - | - | - | - | | 283+50 | 2008 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 46 | 75 | 35 | 33 to 36 | 2 | 27 to 30 | - | - | - | | 284+00 | 2004 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 34 | 74 | 35 | 34 to 37 | 1 | 28 to 31 | - | - | - | | 284+00 | 2001 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 100 | 74 | 35 | 27 to 30 | - | - | - | - | - | | 284+50 | 2000 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 18 | 71 | 35 | 36 to 39 | 1 | 30 to 33 | - | - | - | | 285+50 | 1404 MAPLE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 68 | 35 | 37 to 40 | 1 | 32 to 35 | - | - | - | | 286+00 | 1408 MAPLE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 68 | 35 | 37 to 40 | 1 | 32 to 35 | - | - | - | | 286+50 | 1412 MAPLE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 1 | 70 | 35 | 37 to 40 | 1 | 31 to 34 | - | - | - | | 287+00 | 1409 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 72 | 35 | 37 to 40 | 1 | 31 to 34 | - | - | - | | 287+00 | 1415 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 72 | 35 | 37 to 40 | 1 | 31 to 34 | - | - | - | | 288+00 | 1417 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 74 | 35 | 36 to 39 | 1 | 31 to 34 | - | - | - | | 289+00 | 1414 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 4 | 76 | 35 | 36 to 39 | 1 | 30 to 33 | - | - | - | | 289+00 | 1418 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 76 | 35 | 36 to 39 | 1 | 30 to 33 | - | - | - | | 289+50 | 1422 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 79 | 35 | 35 to 38 | 1 | 30 to 33 | - | - | - | | 290+50 | 1421 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 10 | 87 | 35 | 34 to 37 | 1 | 28 to 31 | - | - | - | | 290+50 | 1425 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 87 | 35 | 34 to 37 | 1 | 29 to 32 | - | - | - | | 291+00 | 1429 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 97 | 35 | 33 to 36 | 1 | 27 to 30 | - | - | - | | 292+50 | 1428 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 95 | 35 | 33 to 36 | 1 | 28 to 31 | - | - | - | | 292+50 | 1432 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 95 | 35 | 33 to 36 | 1 | 28 to 31 | - | - | - | | 299+50 | 1801 FAIR OAKS AVE, SOUTH PASADENA CA | Residential Condo | 25 | 72 | 70 | 35 | 34 to 37 | 21 | 28 to 31 | - | - | - | | 302+50 | 1520 SPRUCE ST, SOUTH PASADENA CA | Residential Condo | 45 | 55 | 71 | 35 | 41 to 44 | 12 | 35 to 38 | 35 to 38 | 29 to 32 | - | | 301+50 | 1612 SPRUCE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 159 | 71 | 35 | 29 to 32 | - | - | - | - | - | | 302+50 | 1714 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 82 | 71 | 35 | 38 to 41 | 7 | 32 to 35 | - | - | - | | 304+00 | 1715 FAIR OAKS AVE, SOUTH PASADENA CA | Residential Condo | 45 | 67 | 72 | 35 | 39 to 42 | 15 | 33 to 36 | 39 to 42 | 27 to 30 | - | | 303+00 | 1700 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 72 | 35 | 39 to 42 | 27 | 33 to 36 | 33 to 36 | 27 to 30 | - | | 304+00 | 1509 LAUREL ST, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 72 | 35 | 39 to 42 | 15 | 33 to 36 | 33 to 36 | 27 to 30 | | 5-8 SR 710 NORTH STUDY | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|---|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 305+50 | 1540 LAUREL ST, SOUTH PASADENA CA | Residential 5+ Units | 45 | 66 | 73 | 35 | 40 to 43 | 16 | 33 to 36 | 29 to 32 | - | - | | 307+50 | 1616 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 68 | 74 | 35 | 39 to 42 | 19 | 33 to 36 | 29 to 32 | - | - | | 307+50 | 1615 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 78 | 74 | 35 | 38 to 41 | 4 | 32 to 35 | - | - | - | | 307+50 | 1609 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 74 | 35 | 39 to 42 | 12 | 33 to 36 | 29 to 32 | - | - | | 308+50 | 1612 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 73 | 74 | 35 | 39 to 42 | 14 | 33 to 36 | 29 to 32 | - | - | | 308+50 | 1515 OAK ST, SOUTH PASADENA CA | Residential Condo | 45 | 68 | 74 | 35 | 39 to 42 | 14 | 33 to 36 | 29 to 32 | - | - | | 309+50 | 1600 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 89 | 75 | 35 | 37 to 40 | 4 | 31 to 34 | - | - | - | | 312+50 | 1509 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 83 | 74 | 35 | 37 to 40 | 16 | 31 to 34 | - | - | - | | 312+50 | 1505 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 63 | 74 | 35 | 40 to 43 | 12 | 34 to 37 | 30 to 33 | - | - | | 313+50 | 1500 FAIR OAKS AVE, SOUTH PASADENA CA
SOUTH PASADENA MIDDLE SCHOOL | Institutional | 45 | 71 | 74 | 40 | 32 to 35 | - | - | - | - | - | | 314+50 | 1425 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 70 | 73 | 35 | 39 to 42 | 2 | 33 to 36 | 29 to 32 | - | - | | 315+00 | 1421 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 70 | 73 | 35 | 39 to 42 | 2 | 33 to 36 | 29 to 32 | - | - | | 315+50 | 1415 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 71 | 73 | 35 | 39 to 42 | 2 | 33 to 36 | 29 to 32 | - | - | | 316+00 | 1411 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 73 | 35 | 39 to 42 | 5 | 33 to 36 | 29 to 32 | - | - | | 316+00 | 1407 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 72 | 73 | 35 | 39 to 42 | 1 | 33 to 36 | 29 to 32 | - | - | | 327+50 | 1118 FAIR OAKS AVE, SOUTH PASADENA CA
HAPPY FEET MASSAGE | Quiet Office | 45 | 32 | 71 | 40 | 44 to 47 | 1 | 38 to 41 | 34 to 37 | - | - | | 352+00 | 513 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 28 | 93 | 35 | 33 to 36 | 12 | 27 to 30 | - | - | - | | 352+50 | 509 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 30 | 93 | 35 | 32 to 35 | - | - | - | - | - | | 353+00 | 505 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 28 | 93 | 35 | 33 to 36 | 12 | 27 to 30 | - | - | - | | 353+50 | 501 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 55 | 53 | 93 | 35 | 32 to 35 | - | - | - | - | - | | 355+00 | 435 FAIR OAKS AVE, SOUTH PASADENA CA
WAR MEMORIAL PARK & BUILDING | Institutional | 55 | 27 | 94 | 40 | 29 to 32 | = | = | = | - | - | | 358+50 | 1681 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 79 | 94 | 35 | 28 to 31 | - | - | - | - | - | | 361+00 | 1675 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 57 | 95 | 35 | 30 to 33 | - | - | - | - | - | | 363+00 | 1653 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 48 | 96 | 35 | 31 to 34 | - | - | - | - | - | | 364+50 | 1645 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 50 | 96 | 35 | 31 to 34 | - | - | - | - | - | | 365+50 | 234 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 46 | 96 | 35 | 31 to 34 | - | - | - | - | - | | 365+50 | 230 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 46 | 96 | 35 | 31 to 34 | - | - | - | - | - | | Civil-
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
Criteria
(dBA) | GBN
Range
Without
Mitigation
(dBA) | # of
Impacts
Without
Mitigation | GBN with
HRDF
(dBA) | GBN with
RSF
(dBA) | GBN with
IST
(dBA) | GBN with
FST
(dBA) | |-------------------|--|-----------------------|--------------------------|---|-----------------------|--------------------------|--|--|---------------------------|--------------------------|--------------------------|--------------------------| | 366+50 | 226 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 47 | 97 | 35 | 31 to 34 | - | - | - | - | - | | 368+50 | 1609 RAYMOND HILL RD, SOUTH PASADENA CA | Residential 2-4 Units | 55 | 22 | 102 | 35 | 32 to 35 | - | - | - | - | - | | 369+00 | 1602 RAYMOND HILL RD, SOUTH PASADENA CA | Residential 2-4 Units | 55 | 30 | 104 | 35 | 31 to 34 | - | - | - | - | - | | 371+50 | 1231 COLUMBIA PL, PASADENA CA | Residential 2-4 Units | 55 | 143 | 98 | 35 | 22 to 25 | - | - | - | - | - | | 372+00 | 1223 COLUMBIA PL, PASADENA CA | Residential 2-4 Units | 55 | 126 | 79 | 35 | 25 to 28 | - | - | - | - | - | | 372+50 | 1215 COLUMBIA
PL, PASADENA CA | Residential 1 Unit | 55 | 110 | 81 | 35 | 27 to 30 | - | - | - | - | - | | 374+00 | 20 W STATE ST, PASADENA, CA | Residential 2-4 Units | 55 | 65 | 98 | 35 | 30 to 33 | - | - | - | - | - | | 391+00 | 950 RAYMOND AVE, PASADENA CA
ART CENTER COLLEGE OF DESIGN | Institutional | 35 | 98 | 75 | 40 | 33 to 36 | - | - | = | - | - | Highlighted cells indicate that vibration impacts would remain for that level of mitigation. 5-10 SR 710 NORTH STUDY The groundborne noise impacts due to LRT operation and by type of land use are summarized in Table 5-2. Evaluation of the groundborne noise predictions indicates that four hundred and fifty-four (454) residential buildings and one (1) commercial office building would be impacted without mitigation. With the mitigation determined from the analysis, all groundborne noise impacts would be eliminated as indicated in Table 5-1 and discussed in Section 5.1.2 below. Table 5-2 Summary of LRT Groundborne Noise Impacts by Land Use | Land Use | | | Number of Buildings | |------------|-------------|------------------------------------|---------------------| | Category | Type of Use | Building Details | Impacted | | | | Single Family (detached) | 93 | | Category 2 | Residence | Single-family (condominium) | 62 | | Category 2 | | Multi-family (2 to 4 units) | 107 | | | | Multi-family (5 units and greater) | 192 | | Category 3 | Commercial | Quiet Office | 1 | The projected levels of the groundborne vibration for the LRT tunnel alignment are shown in Table 5-3. The predicted groundborne vibration levels are compared to the appropriate FTA criteria. Evaluation of the vibration predictions indicates that no sensitive receivers would be impacted by groundborne vibration due to LRT operations. Table 5-3 Groundborne Vibration Impacts for LRT Tunnel Alignment Key: GBV = Groundborne vibration | Civil
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
GBV
Criteria
(VdB) | GBV
Range
Without
Mitigation
(VdB) | # of
Impacts
Without
Mitigation | |------------------|-------------------------------|--------------------|--------------------------|---|-----------------------|---------------------------------|--|--| | 167+00 | 1809 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 201 | 0 | 72 | 47 to 50 | - | | 167+00 | 1805 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 149 | 0 | 72 | 49 to 52 | - | | 167+00 | 1801 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 126 | 0 | 72 | 50 to 53 | - | | 167+00 | 1725 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 133 | 0 | 72 | 50 to 53 | - | | 167+00 | 1721 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 130 | 0 | 72 | 50 to 53 | - | | 167+50 | 1717 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 130 | 0 | 72 | 50 to 53 | - | | 168+50 | 1715 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 63 | 9 | 72 | 58 to 61 | - | | 168+50 | 1709 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 63 | 9 | 72 | 58 to 61 | - | | 169+00 | 1705 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 64 | 13 | 72 | 58 to 61 | - | | 169+50 | 1701 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 64 | 16 | 72 | 58 to 61 | - | | 170+00 | 1643 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 64 | 19 | 72 | 58 to 61 | - | | 170+50 | 1635 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 65 | 22 | 72 | 57 to 60 | - | | 171+00 | 1633 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 65 | 24 | 72 | 57 to 60 | - | | 171+50 | 1625 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 65 | 26 | 72 | 57 to 60 | - | | 172+00 | 1623 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 28 | 72 | 57 to 60 | - | | 172+50 | 1619 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 30 | 72 | 57 to 60 | - | | 172+50 | 1615 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 30 | 72 | 56 to 59 | - | | Civil
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
GBV
Criteria
(VdB) | GBV
Range
Without
Mitigation
(VdB) | # of
Impacts
Without
Mitigation | |------------------|------------------------------------|-----------------------|--------------------------|---|-----------------------|---------------------------------|--|--| | 173+00 | 1609 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 67 | 32 | 72 | 56 to 59 | - | | 177+50 | 1517 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 64 | 72 | 53 to 56 | - | | 177+50 | 1515 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 64 | 72 | 53 to 56 | - | | 178+00 | 1509 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 66 | 72 | 53 to 56 | - | | 178+50 | 1505 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 68 | 72 | 53 to 56 | - | | 179+00 | 1501 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 69 | 72 | 52 to 55 | - | | 179+50 | 1421 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 70 | 72 | 52 to 55 | - | | 179+50 | 1417 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 70 | 72 | 52 to 55 | - | | 180+00 | 1415 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 72 | 72 | 52 to 55 | - | | 180+50 | 1409 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 72 | 72 | 52 to 55 | - | | 181+50 | 1407 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 70 | 72 | 72 | 52 to 55 | - | | 181+50 | 1321 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 69 | 72 | 72 | 52 to 55 | - | | 182+00 | 1317 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 68 | 82 | 72 | 51 to 54 | - | | 182+50 | 1315 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 66 | 82 | 72 | 51 to 54 | - | | 183+00 | 1309 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 63 | 82 | 72 | 52 to 55 | - | | 183+50 | 1305 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 59 | 81 | 72 | 52 to 55 | - | | 183+50 | 1301 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 35 | 54 | 81 | 72 | 52 to 55 | - | | 185+50 | 3215 FRONT ST, ALHAMBRA CA | Residential 1 Unit | 45 | 38 | 80 | 72 | 55 to 58 | - | | 232+50 | 625 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 34 | 69 | 72 | 55 to 58 | - | | 233+00 | 621 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 34 | 70 | 72 | 55 to 58 | - | | 234+50 | 609 S FREMONT AVE, ALHAMBRA, CA | Residential 5+ Units | 45 | 27 | 71 | 72 | 56 to 59 | - | | 237+00 | 2605 COMMONWEALTH AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 52 | 72 | 72 | 62 to 65 | - | | 237+50 | 521 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 73 | 72 | 62 to 65 | - | | 238+00 | 517 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 74 | 72 | 61 to 64 | - | | 238+50 | 515 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 76 | 72 | 61 to 64 | - | | 238+00 | 516 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 22 | 74 | 72 | 64 to 67 | - | | 238+50 | 509 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 60 | 76 | 72 | 60 to 63 | - | | 238+50 | 125 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 22 | 76 | 72 | 63 to 66 | - | | 239+00 | 505 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 77 | 72 | 60 to 63 | - | | 239+00 | 504 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 24 | 77 | 72 | 63 to 66 | - | | 239+50 | 503 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 78 | 72 | 60 to 63 | - | | 239+50 | 500 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 29 | 78 | 72 | 62 to 65 | - | | 240+50 | 433 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 80 | 72 | 60 to 63 | - | | 240+50 | 438 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 29 | 80 | 72 | 61 to 64 | - | | 241+00 | 429 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 81 | 72 | 59 to 62 | - | | 241+50 | 425 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 81 | 72 | 57 to 60 | - | | 241+00 | 430 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 24 | 81 | 72 | 61 to 64 | - | | 242+00 | 421 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 82 | 72 | 59 to 62 | - | | 241+50 | 426 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 20 | 81 | 72 | 61 to 64 | - | | 242+00 | 417 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 50 | 82 | 72 | 59 to 62 | - | 5-12 SR 710 NORTH STUDY | Civil
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
GBV
Criteria
(VdB) | GBV
Range
Without
Mitigation
(VdB) | # of
Impacts
Without
Mitigation | |------------------|---------------------------------|-----------------------|--------------------------|---|-----------------------|---------------------------------|--|--| | 242+00 | 422 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 19 | 82 | 72 | 61 to 64 | - | | 242+50 | 415 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 82 | 72 | 59 to 62 | - | | 242+00 | 418 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 23 | 82 | 72 | 61 to 64 | - | | 242+50 | 414 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 16 | 82 | 72 | 61 to 64 | - | | 243+00 | 411 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 82 | 72 | 59 to 62 | - | | 243+00 | 410 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 22 | 82 | 72
 61 to 64 | - | | 244+00 | 405 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 81 | 72 | 59 to 62 | - | | 243+50 | 406 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 28 | 81 | 72 | 61 to 64 | - | | 244+50 | 401 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 81 | 72 | 60 to 63 | - | | 244+00 | 402 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 22 | 81 | 72 | 61 to 64 | - | | 245+00 | 329 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 80 | 72 | 57 to 60 | - | | 244+00 | 340 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 18 | 81 | 72 | 61 to 64 | - | | 244+50 | 328 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 18 | 81 | 72 | 62 to 65 | - | | 245+50 | 325 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 80 | 72 | 60 to 63 | - | | 245+00 | 326 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 17 | 80 | 72 | 62 to 65 | - | | 246+00 | 321 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 79 | 72 | 60 to 63 | - | | 245+50 | 322 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 18 | 80 | 72 | 62 to 65 | - | | 246+50 | 317 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 79 | 72 | 60 to 63 | - | | 247+00 | 315 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 78 | 72 | 60 to 63 | - | | 246+00 | 320 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 19 | 79 | 72 | 62 to 65 | - | | 246+50 | 316 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 18 | 79 | 72 | 62 to 65 | - | | 247+50 | 309 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 77 | 72 | 61 to 64 | - | | 247+00 | 312 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 20 | 78 | 72 | 62 to 65 | - | | 247+50 | 305 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 77 | 72 | 60 to 63 | - | | 247+50 | 308 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 19 | 77 | 72 | 63 to 66 | - | | 248+00 | 301 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 49 | 77 | 72 | 61 to 64 | - | | 248+00 | 304 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 18 | 77 | 72 | 63 to 66 | - | | 250+00 | 230 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 29 | 75 | 72 | 63 to 66 | - | | 250+50 | 229 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 75 | 72 | 61 to 64 | - | | 250+00 | 224 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 28 | 75 | 72 | 63 to 66 | - | | 251+00 | 225 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 51 | 75 | 72 | 61 to 64 | - | | 250+50 | 220 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 27 | 75 | 72 | 63 to 66 | - | | 251+50 | 221 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 52 | 74 | 72 | 61 to 64 | - | | 251+00 | 216 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 38 | 75 | 72 | 62 to 65 | - | | 251+50 | 217 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 74 | 72 | 61 to 64 | - | | 252+00 | 212 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 30 | 74 | 72 | 63 to 66 | - | | 252+00 | 215 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 53 | 74 | 72 | 61 to 64 | - | | 252+00 | 208 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 30 | 74 | 72 | 63 to 66 | - | | 253+00 | 209 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 73 | 72 | 62 to 65 | - | | 253+00 | 204 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 30 | 73 | 72 | 64 to 67 | - | | Civil
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
GBV
Criteria
(VdB) | GBV
Range
Without
Mitigation
(VdB) | # of
Impacts
Without
Mitigation | |------------------|---------------------------------|-----------------------|--------------------------|---|-----------------------|---------------------------------|--|--| | 253+50 | 205 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 73 | 72 | 62 to 65 | - | | 253+00 | 200 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 33 | 73 | 72 | 63 to 66 | - | | 254+00 | 201 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 72 | 72 | 62 to 65 | - | | 253+50 | 128 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 32 | 73 | 72 | 64 to 67 | - | | 254+50 | 129 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 50 | 72 | 72 | 62 to 65 | - | | 254+00 | 126 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 35 | 72 | 72 | 63 to 66 | - | | 254+50 | 125 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 49 | 72 | 72 | 62 to 65 | - | | 255+00 | 120 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 36 | 72 | 72 | 63 to 66 | - | | 255+00 | 121 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 72 | 72 | 62 to 65 | - | | 255+50 | 116 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 31 | 72 | 72 | 64 to 67 | - | | 256+00 | 117 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 72 | 72 | 62 to 65 | - | | 255+50 | 112 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 33 | 72 | 72 | 64 to 67 | - | | 256+50 | 115 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 52 | 71 | 72 | 62 to 65 | - | | 256+00 | 110 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 35 | 72 | 72 | 64 to 67 | - | | 257+00 | 109 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 51 | 71 | 72 | 62 to 65 | - | | 256+50 | 104 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 37 | 71 | 72 | 64 to 67 | - | | 257+50 | 105 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 50 | 71 | 72 | 63 to 66 | - | | 257+00 | 100 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 31 | 71 | 72 | 64 to 67 | - | | 257+50 | 101 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 71 | 72 | 63 to 66 | - | | 258+00 | 34 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 28 | 71 | 72 | 64 to 67 | - | | 258+00 | 23 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 71 | 72 | 63 to 66 | - | | 258+50 | 28 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 30 | 70 | 72 | 64 to 67 | - | | 259+00 | 21 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 70 | 72 | 63 to 66 | - | | 259+00 | 26 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 29 | 70 | 72 | 65 to 68 | - | | 259+00 | 19 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 70 | 72 | 63 to 66 | - | | 259+50 | 22 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 32 | 70 | 72 | 64 to 67 | - | | 260+00 | 17 S FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 49 | 70 | 72 | 63 to 66 | - | | 259+50 | 18 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 31 | 70 | 72 | 65 to 68 | - | | 260+50 | 15 S FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 32 | 70 | 72 | 64 to 67 | - | | 267+00 | 55 N FREMONT AVE, ALHAMBRA, CA | Residential 5+ Units | 45 | 25 | 73 | 72 | 61 to 64 | - | | 265+50 | 14 N FREMONT AVE, ALHAMBRA, CA | Residential 1 Unit | 45 | 10 | 71 | 72 | 65 to 68 | - | | 265+50 | 2526 GRAND AVE, ALHAMBRA CA | Residential 5+ Units | 45 | 10 | 71 | 72 | 63 to 66 | - | | 269+00 | 2601 GRAND AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 74 | 72 | 64 to 67 | - | | 267+50 | 100 N FREMONT AVE, ALHAMBRA, CA | Residential 2-4 Units | 45 | 13 | 73 | 72 | 62 to 65 | - | | 271+00 | 2600 BIRCH ST, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 76 | 72 | 63 to 66 | - | | 269+00 | 2526 BIRCH ST, ALHAMBRA CA | Residential 5+ Units | 45 | 14 | 74 | 72 | 62 to 65 | - | | 271+50 | 2601 BIRCH ST, ALHAMBRA CA | Residential 1 Unit | 45 | 17 | 76 | 72 | 63 to 66 | - | | 271+50 | 2525 BIRCH ST, ALHAMBRA CA | Residential 1 Unit | 45 | 11 | 76 | 72 | 64 to 67 | - | | 273+00 | 209 N FREMONT AVE, ALHAMBRA CA | Residential 1 Unit | 45 | 18 | 77 | 72 | 63 to 66 | - | | 272+50 | 208 N FREMONT AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 23 | 76 | 72 | 63 to 66 | - | 5-14 SR 710 NORTH STUDY | Civil
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
GBV
Criteria
(VdB) | GBV
Range
Without
Mitigation
(VdB) | # of
Impacts
Without
Mitigation | |------------------|---------------------------------------|-----------------------|--------------------------|---|-----------------------|---------------------------------|--|--| | 273+00 | 211 N FREMONT AVE, ALHAMBRA CA | Residential 1 Unit | 45 | 21 | 77 | 72 | 63 to 66 | - | | 273+00 | 212 N FREMONT AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 77 | 72 | 63 to 66 | - | | 274+00 | 215 N FREMONT AVE, ALHAMBRA CA | Residential 2-4 Units | 45 | 19 | 77 | 72 | 63 to 66 | - | | 276+00 | 2067 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 51 | 78 | 72 | 54 to 57 | - | | 275+50 | 2070 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 78 | 72 | 55 to 58 | - | | 277+00 | 2061 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 51 | 79 | 72 | 54 to 57 | - | | 276+00 | 2064 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 78 | 72 | 55 to 58 | - | | 277+50 | 2057 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 79 | 72 | 55 to 58 | - | | 277+00 | 2060 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 52 | 79 | 72 | 54 to 57 | - | | 278+00 | 2055 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 47 | 79 | 72 | 55 to 58 | - | | 277+50 | 2054 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 52 | 79 | 72 | 54 to 57 | - | | 278+00 | 2050 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 |
54 | 79 | 72 | 54 to 57 | - | | 278+50 | 2051 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 48 | 79 | 72 | 55 to 58 | - | | 278+50 | 2046 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 59 | 79 | 72 | 53 to 56 | - | | 279+50 | 2045 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 44 | 80 | 72 | 55 to 58 | - | | 279+00 | 2042 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 55 | 80 | 72 | 54 to 57 | - | | 279+50 | 2040 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 90 | 80 | 72 | 49 to 52 | - | | 279+50 | 2035 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 44 | 80 | 72 | 55 to 58 | - | | 281+50 | 2030 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 180 | 80 | 72 | 38 to 41 | - | | 280+50 | 2031 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 44 | 81 | 72 | 55 to 58 | - | | 281+00 | 2027 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 50 | 81 | 72 | 54 to 57 | - | | 281+50 | 2020 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 143 | 80 | 72 | 42 to 45 | - | | 282+00 | 2023 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 66 | 79 | 72 | 52 to 55 | - | | 282+50 | 2016 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 89 | 78 | 72 | 49 to 52 | - | | 282+50 | 2019 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 51 | 78 | 72 | 54 to 57 | - | | 283+00 | 2012 N FREMONT AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 19 | 76 | 72 | 58 to 61 | - | | 283+00 | 2015 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 64 | 76 | 72 | 53 to 56 | - | | 283+50 | 2008 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 46 | 75 | 72 | 55 to 58 | - | | 284+00 | 2004 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 34 | 74 | 72 | 57 to 60 | - | | 284+00 | 2001 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 100 | 74 | 72 | 48 to 51 | - | | 284+50 | 2000 N FREMONT AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 18 | 71 | 72 | 59 to 62 | - | | 285+50 | 1404 MAPLE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 68 | 72 | 61 to 64 | - | | 286+00 | 1408 MAPLE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 68 | 72 | 61 to 64 | - | | 286+50 | 1412 MAPLE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 1 | 70 | 72 | 60 to 63 | - | | 287+00 | 1409 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 72 | 72 | 60 to 63 | - | | 287+00 | 1415 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 72 | 72 | 60 to 63 | - | | 288+00 | 1417 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 74 | 72 | 60 to 63 | - | | 289+00 | 1414 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 4 | 76 | 72 | 59 to 62 | - | | 289+00 | 1418 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 76 | 72 | 59 to 62 | - | | 289+50 | 1422 BEECH ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 79 | 72 | 59 to 62 | - | | Civil
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
GBV
Criteria
(VdB) | GBV
Range
Without
Mitigation
(VdB) | # of
Impacts
Without
Mitigation | |------------------|---|-----------------------|--------------------------|---|-----------------------|---------------------------------|--|--| | 290+50 | 1421 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 10 | 87 | 72 | 57 to 60 | - | | 290+50 | 1425 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 87 | 72 | 58 to 61 | - | | 291+00 | 1429 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 97 | 72 | 56 to 59 | - | | 292+50 | 1428 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 95 | 72 | 57 to 60 | - | | 292+50 | 1432 ONEONTA KNL, SOUTH PASADENA CA | Residential 1 Unit | 45 | 0 | 95 | 72 | 57 to 60 | - | | 299+50 | 1801 FAIR OAKS AVE, SOUTH PASADENA CA | Residential Condo | 25 | 72 | 70 | 72 | 48 to 51 | - | | 302+50 | 1520 SPRUCE ST, SOUTH PASADENA CA | Residential Condo | 45 | 55 | 71 | 72 | 55 to 58 | - | | 301+50 | 1612 SPRUCE ST, SOUTH PASADENA CA | Residential 1 Unit | 45 | 159 | 71 | 72 | 49 to 52 | - | | 302+50 | 1714 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 82 | 71 | 72 | 52 to 55 | - | | 304+00 | 1715 FAIR OAKS AVE, SOUTH PASADENA CA | Residential Condo | 45 | 67 | 72 | 72 | 54 to 57 | - | | 303+00 | 1700 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 72 | 72 | 54 to 57 | - | | 304+00 | 1509 LAUREL ST, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 72 | 72 | 54 to 57 | - | | 305+50 | 1540 LAUREL ST, SOUTH PASADENA CA | Residential 5+ Units | 45 | 66 | 73 | 72 | 54 to 57 | - | | 307+50 | 1616 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 68 | 74 | 72 | 54 to 57 | - | | 307+50 | 1615 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 78 | 74 | 72 | 55 to 58 | - | | 307+50 | 1609 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 74 | 72 | 54 to 57 | - | | 308+50 | 1612 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 73 | 74 | 72 | 53 to 56 | - | | 308+50 | 1515 OAK ST, SOUTH PASADENA CA | Residential Condo | 45 | 68 | 74 | 72 | 54 to 57 | - | | 309+50 | 1600 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 89 | 75 | 72 | 52 to 55 | - | | 312+50 | 1509 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 83 | 74 | 72 | 52 to 55 | - | | 312+50 | 1505 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 63 | 74 | 72 | 54 to 57 | - | | 313+50 | 1500 FAIR OAKS AVE, SOUTH PASADENA CA
SOUTH PASADENA MIDDLE SCHOOL | Institutional | 45 | 71 | 74 | 75 | 52 to 55 | - | | 314+50 | 1425 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 70 | 73 | 72 | 55 to 58 | - | | 315+00 | 1421 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 70 | 73 | 72 | 55 to 58 | - | | 315+50 | 1415 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 45 | 71 | 73 | 72 | 55 to 58 | - | | 316+00 | 1411 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 45 | 69 | 73 | 72 | 55 to 58 | - | | 316+00 | 1407 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 1 Unit | 45 | 72 | 73 | 72 | 55 to 58 | - | | 327+50 | 1118 FAIR OAKS AVE, SOUTH PASADENA CA
HAPPY FEET MASSAGE | Quiet Office | 45 | 32 | 71 | 75 | 58 to 61 | - | | 352+00 | 513 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 28 | 93 | 72 | 53 to 56 | - | | 352+50 | 509 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 30 | 93 | 72 | 53 to 56 | - | | 353+00 | 505 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 28 | 93 | 72 | 53 to 56 | - | | 353+50 | 501 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 2-4 Units | 55 | 53 | 93 | 72 | 54 to 57 | - | | 355+00 | 435 FAIR OAKS AVE, SOUTH PASADENA CA
WAR MEMORIAL PARK & BUILDING | Institutional | 55 | 27 | 94 | 75 | 55 to 58 | - | | 358+50 | 1681 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 79 | 94 | 72 | 48 to 51 | - | | 361+00 | 1675 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 57 | 95 | 72 | 50 to 53 | - | | 363+00 | 1653 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 48 | 96 | 72 | 51 to 54 | - | | 364+50 | 1645 AMBERWOOD DR, SOUTH PASADENA CA | Residential 5+ Units | 55 | 50 | 96 | 72 | 51 to 54 | - | | 365+50 | 234 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 46 | 96 | 72 | 51 to 54 | - | | 365+50 | 230 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 46 | 96 | 72 | 51 to 54 | - | 5-16 SR 710 NORTH STUDY | Civil
Station | Receiver Location | Receiver Type | Design
Speed
(mph) | Horizontal
Distance
To Near
Track CL
(ft) | Rail
Depth
(ft) | FTA
GBV
Criteria
(VdB) | GBV
Range
Without
Mitigation
(VdB) | # of
Impacts
Without
Mitigation | |------------------|--|-----------------------|--------------------------|---|-----------------------|---------------------------------|--|--| | 366+50 | 226 FAIR OAKS AVE, SOUTH PASADENA CA | Residential 5+ Units | 55 | 47 | 97 | 72 | 51 to 54 | - | | 368+50 | 1609 RAYMOND HILL RD, SOUTH PASADENA CA | Residential 2-4 Units | 55 | 22 | 102 | 72 | 53 to 56 | - | | 369+00 | 1602 RAYMOND HILL RD, SOUTH PASADENA CA | Residential 2-4 Units | 55 | 30 | 104 | 72 | 52 to 55 | - | | 371+50 | 1231 COLUMBIA PL, PASADENA CA | Residential 2-4 Units | 55 | 143 | 98 | 72 | 42 to 45 | - | | 372+00 | 1223 COLUMBIA PL, PASADENA CA | Residential 2-4 Units | 55 | 126 | 79 | 72 | 46 to 49 | - | | 372+50 | 1215 COLUMBIA PL, PASADENA CA | Residential 1 Unit | 55 | 110 | 81 | 72 | 48 to 51 | - | | 374+00 | 20 W STATE ST, PASADENA, CA | Residential 2-4 Units | 55 | 65 | 98 | 72 | 52 to 55 | - | | 391+00 | 950 RAYMOND AVE, PASADENA CA
ART CENTER COLLEGE OF DESIGN | Institutional | 35 | 98 | 75 | 75 | 48 to 51 | - | #### 5.1.2 Groundborne Noise and Vibration Mitigation The specific type of mitigation measure appropriate for any particular location is dependent on several factors, including the dynamic characteristics of the transit vehicle and track, soil characteristics, as well as the type and use of the nearby buildings, all of which affect the frequency content of the resultant noise and vibration inside buildings. The LRT tunnel alignment will be a concrete slab track system, and therefore only certain types of vibration isolation systems are applicable. Groundborne noise reduction is the achieved by vibration
isolation of the track from the underlying tunnel structure. The amount of reduction in vibration transmitted to the tunnel structure is the insertion loss (IL) as discussed in Section 4.2. The amount of reduction obtainable is highly frequency dependent and varies depending on the type of vibration isolation measure. Four groundborne noise mitigation measures were evaluated where the results of the prediction model indicate impacts; they were: - Highly resilient direct fixation (HRDF) fasteners (e.g., Egg Type DF fastener) - Rail suspension fastener (RSF) system (an example of which is the Panguard fastener) - Isolated slab track system (IST) concrete slab poured on top of an continuous elastomeric mat - Floating slab track system (FST) concrete slab supported by discrete elastomeric pads If moderate groundborne noise reduction (i.e., 5 to 7 dBA) is indicated, then a highly resilient direct fixation (HRDF) rail fastener would be adequate. Where more reduction (i.e., up to 10 dBA) is necessary, a so-called rail suspension fastener (RSF) would suffice. If more than 10 dBA of reduction is necessary then either an isolated slab track (IST) system (up to 12 dBA reduction) or even a floating slab track (FST) system (18 dBA or more reduction depending on the design) would be necessary. If properly designed, an FST can result in as much as 25 to 30 dBA of reduction. This is accomplished by tailoring the FST design. (i.e., tuning it) to the specific circumstances. In terms of groundborne noise reduction, the important characteristic of an FST is its natural frequency. For SR710 LRT tunnel alignment, an FST with a natural frequency of 16 Hertz (Hz) appears to be adequate. It is important to note that where FST is indicated as the mitigation, groundborne noise levels with IST exceed the criterion by only 1 dBA except in four locations. Consequently during engineering for the project, it is reasonable to expect that further field measurements may find that predicted levels are somewhat lower and that it is possible to mitigate these impacts with IST. Special considerations for mitigating groundborne noise produced by special trackwork (i.e., crossover switch) are necessary where noise and/or vibration impacts occur. Crossovers are large trackwork structures and even though it is just the frog that produces the groundborne noise, the entire crossover needs to have the same mitigation measure (e.g., HRDF, IST). The proper functioning of the crossover also places some restrictions on design of the mitigation measures that can be used. Figure 5-1, Figure 5-2, Figure 5-3, and Figure 5-4 indicate the location of the mitigation along the LRT tunnel alignment that is indicated by the analysis. The extents of mitigation indicated are only the minimum required to achieve the FTA criteria. Based on the analysis performed for this study specific mitigation measures have been identified as being sufficiently adequate to mitigate all operational groundborne noise impacts. Those mitigation measures are indicated in Table 5-1 and Table 5-4. During the engineering design phase of the project additional field testing and analysis will be conducted to refine the groundborne noise impact predictions and determine specific mitigation measures to be implemented resulting in groundborne noise levels that are in compliance with the FTA criteria. Figure 5-1 Location of Groundborne Noise Mitigation Measures - Segment 1 Figure 5-2 Location of Groundborne Noise Mitigation Measures - Segment 2 5-18 SR 710 NORTH STUDY Figure 5-3 Location of Groundborne Noise Mitigation Measures - Segment 3 Figure 5-4 Location of Groundborne Noise Mitigation Measures - Segment 4 Table 5-4 summarizes the location (by civil station), the extents and the types of each mitigation measure indicated by the analysis to reduce groundborne noise impacts. In general, for practical reasons of which construction is a major factor, the design of transit track systems dictates a minimum length of track fixation/support structure. Generally track designers use 500 feet as a minimum length of any type of track system when there is more than one system. For other practical reasons, transit agencies and their track designers may also minimize the number of different systems to be installed on a new transit line. For example, the number of track mitigation measures might be reduced to just two (e.g., RSF and FST). This is aside from the standard track fixation system to be used where no mitigation is necessary. Table 5-4 Summary of Groundborne Noise Mitigation Measures | | | Length of | Type of | |------|-------------------|------------------------------|-------------------------| | Area | Alignment Station | Mitigation ¹ (ft) | Mitigation ² | | 1 | 168+00 to 173+00 | 500 | HRDF | | 2 | 183+00 to 188+00 | 500 | HRDF | | 3 | 231+00 to 236+50 | 500 | RSF | | 4 | 236+50 to 241+50 | 500 | FST | | 5 | 241+50 to 247+50 | 600 | IST | | 6 | 247+50 to 274+50 | 2,700 | FST | | 7 | 282+50 to 300+00 | 1,750 | HRDF | | 8 | 301+00 to 306+00 | 500 | IST | | 9 | 306+00 to 316+50 | 1,050 | RSF | | 10 | 325+00 to 330+00 | 500 | RSF | | 11 | 350+00 to 355+00 | 500 | HRDF | Kev HRDF = high resilience direct fixation fasteners RSF = rail suspension fasteners IST = isolated slab track FST = floating slab track In summary, tabulation of the data in Table 5-4 indicates a total of 3,250 tunnel feet (both tracks) of HRDF, 2,050 tunnel feet of RSF, 1,100 tunnel feet of IST, and 3,200 tunnel feet of FST as mitigation for a total of 9,600 tunnel feet of mitigation in the LRT tunnel. # 5.2 Freeway Tunnel Alignment The groundborne noise and vibration impacts along the SR710 Freeway tunnel alignment are evaluated using the same FTA criteria (Ref. 1) as were used for the LRT tunnel alignment. All residential land uses identified along the freeway tunnel alignment were treated individually in the groundborne noise and vibration prediction model. Institutional land uses (e.g., schools) were also treated individually in the calculations. Although modeled, it is unnecessary to predict groundborne noise for motor vehicles in light of the great depth of the freeway tunnel and the very low levels of vibration generated in the audible frequency range (see **Error! Reference source not found.**). The projected levels of groundborne vibration for heavy motor vehicles travelling within the Freeway tunnel alignment were calculated using the prediction models described in Section 4.2. The predicted groundborne vibration levels were compared to the FTA criteria. Determination of impact and mitigation measures, where needed and their extents are based on the upper value in each range. The analysis indicates no predicted groundborne vibration impacts for the freeway tunnel alignment according to the FTA vibration criteria. ### 5.2.1 Groundborne Vibration Impacts The projected levels of the groundborne vibration for the Freeway tunnel alignment are shown in Table 5-5. The predicted groundborne vibration levels are compared to the appropriate FTA criteria. All of the predicted vibration levels are considerably lower than the appropriate FTA criterion for each receiver. Evaluation of the groundborne vibration from motor vehicles traveling in the Freeway tunnel indicates that no sensitive receivers would be impacted by operational vibration. 5-20 SR 710 NORTH STUDY ¹ Mitigation lengths are a minimum of 500 ft and gaps of 500 ft or less are filled in ² Mitigation measure applies to both tracks #### Table 5-5 Groundborne Vibration Impacts for Freeway Tunnel Alignment *Key:* GBV = Groundborne vibration | Civil-
Station | Receiver Location | Receiver Type | Vehicle
Speed
(mph) | Horizontal Distance To Alignment (ft) | Alignment
Depth
(ft) | FTA
Criteria
(VdB) | GBV
Range
(VdB) | # of
Impacts | |-------------------|-----------------------------------|--------------------|---------------------------|---------------------------------------|----------------------------|--------------------------|-----------------------|-----------------| | 1439+15 | 1900 CHARNWOOD AVE, ALHAMBRA CA | Residential 1 Unit | 50 | 115 | 19 | 72 | 53 to 56 | - | | 1440+35 | 2292 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 158 | 21 | 72 | 50 to 53 | - | | 1441+50 | 2306 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 160 | 27 | 72 | 50 to 53 | - | | 1441+50 | 1815 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 140 | 32 | 72 | 50 to 53 | - | | 1442+00 | 2314 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 151 | 30 | 72 | 50 to 53 | - | | 1442+50 | 2318 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 144 | 33 | 72 | 50 to 53 | - | | 1443+00 | 1809 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 143 | 40 | 72 | 49 to 52 | - | | 1443+00 | 2322 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 140 | 36 | 72 | 50 to 53 | - | | 1443+50 | 1805 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 135 | 44 | 72 | 49 to 52 | - | | 1443+50 | 2330 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 138 | 40 | 72 | 50 to 53 | - | | 1444+00 | 1801 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 127 | 48 | 72 | 49 to 52 | - | | 1444+00 | 2338 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 144 | 43 | 72 | 49 to 52 | - | | 1444+50 | 2342 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 148 | 47 | 72 | 48 to 51 | - | | 1444+50 | 1725 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 120 | 52 | 72 | 49 to 52 | - | | 1445+00 | 1721 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 115 | 56 | 72 | 49 to 52 | - | | 1445+50 | 1717 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 110 | 59 | 72 | 49 to 52 | - | | 1445+50 | 2350 HIGHBURY AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 155 | 55 | 72 | 47 to 50 | - | | 1446+70 | 1709 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 86 | 41 | 72 | 53 to 56 | - | | 1446+75 | 2354 HIGHBURY AVE, LOS ANGELES CA | Residential
1 Unit | 50 | 164 | 22 | 72 | 50 to 53 | - | | 1447+00 | 1643 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 86 | 42 | 72 | 53 to 56 | - | | 1447+50 | 1635 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 87 | 44 | 72 | 53 to 56 | - | | 1448+50 | 1633 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 90 | 48 | 72 | 52 to 55 | - | | 1449+00 | 1623 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 94 | 49 | 72 | 52 to 55 | - | | 1449+50 | 1619 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 96 | 49 | 72 | 52 to 55 | - | | 1450+00 | 1615 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 98 | 50 | 72 | 51 to 54 | - | | 1450+50 | 1609 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 100 | 51 | 72 | 51 to 54 | - | | 1455+00 | 1515 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 123 | 91 | 72 | 45 to 48 | - | | 1455+50 | 1509 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 125 | 92 | 72 | 45 to 48 | - | | 1456+00 | 1501 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 129 | 94 | 72 | 44 to 47 | - | | 1456+50 | 1421 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 131 | 97 | 72 | 44 to 47 | - | | 1457+00 | 1417 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 132 | 99 | 72 | 44 to 47 | - | | 1457+50 | 1415 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 134 | 101 | 72 | 43 to 46 | - | | 1501+50 | 1315 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 143 | 108 | 72 | 42 to 45 | - | | 1502+00 | 1305 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 147 | 112 | 72 | 42 to 45 | - | | 1502+50 | 1301 WESTMONT DR, ALHAMBRA CA | Residential 1 Unit | 50 | 149 | 115 | 72 | 41 to 44 | - | | 1503+50 | 3215 FRONT ST, ALHAMBRA CA | Residential 1 Unit | 50 | 152 | 122 | 72 | 40 to 43 | - | | 1513+00 | 3224 MIDVALE PL, ALHAMBRA CA | Residential 1 Unit | 50 | 186 | 150 | 72 | 41 to 44 | - | | Civil-
Station | Receiver Location | Receiver Type | Vehicle
Speed
(mph) | Horizontal Distance To Alignment (ft) | Alignment
Depth
(ft) | FTA
Criteria
(VdB) | GBV
Range
(VdB) | # of
Impacts | |-------------------|---------------------------------------|--------------------|---------------------------|---------------------------------------|----------------------------|--------------------------|-----------------------|-----------------| | 1513+00 | 5548/5550 CONCORD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 150 | 72 | 39 to 42 | - | | 1514+50 | 5528 ALLAN ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 170 | 72 | 36 to 39 | - | | 1515+50 | 5531 ALLAN ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 175 | 72 | 36 to 39 | - | | 1517+00 | 3115 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 177 | 72 | 36 to 39 | - | | 1517+50 | 3119 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 178 | 72 | 35 to 38 | - | | 1517+50 | 3123 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 178 | 72 | 35 to 38 | - | | 1518+50 | 3127 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 179 | 72 | 35 to 38 | - | | 1519+00 | 3131 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 180 | 72 | 35 to 38 | - | | 1519+50 | 3135 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 180 | 72 | 35 to 38 | - | | 1520+00 | 3137 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 180 | 72 | 35 to 38 | - | | 1520+00 | 3145 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 180 | 72 | 35 to 38 | - | | 1520+50 | 3201 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 180 | 72 | 35 to 38 | - | | 1521+00 | 3205 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 179 | 72 | 35 to 38 | - | | 1521+50 | 3209 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 180 | 72 | 35 to 38 | - | | 1522+00 | 3215 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 181 | 72 | 35 to 38 | - | | 1522+50 | 32?? SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 182 | 72 | 35 to 38 | - | | 1523+00 | 3223 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 182 | 72 | 35 to 38 | - | | 1523+00 | 3227 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 182 | 72 | 35 to 38 | - | | 1523+50 | 5522 NORWICH AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 183 | 72 | 35 to 38 | - | | 1526+50 | 5523 NORWICH AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 185 | 72 | 35 to 38 | - | | 1527+00 | 3319 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 185 | 72 | 35 to 38 | - | | 1527+50 | 3323 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 185 | 72 | 35 to 38 | - | | 1528+00 | 3327 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 185 | 72 | 35 to 38 | - | | 1528+50 | 3331 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 186 | 72 | 35 to 38 | - | | 1528+50 | 3335 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 186 | 72 | 35 to 38 | - | | 1529+00 | 3339 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 186 | 72 | 35 to 38 | - | | 1529+50 | 3343 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 186 | 72 | 35 to 38 | - | | 1530+00 | 3401 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 186 | 72 | 35 to 38 | - | | 1530+50 | 3405 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 187 | 72 | 34 to 37 | - | | 1531+00 | 3415 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 187 | 72 | 34 to 37 | - | | 1531+50 | 3419 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 188 | 72 | 34 to 37 | - | | 1532+00 | 3423 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 188 | 72 | 34 to 37 | - | | 1532+50 | 3427 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 188 | 72 | 34 to 37 | - | | 1533+00 | 3431 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 188 | 72 | 34 to 37 | - | | 1534+00 | 5522 TEMPLETON ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 189 | 72 | 34 to 37 | - | | 1536+00 | 5523 TEMPLETON ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 190 | 72 | 39 to 42 | - | | 1536+50 | 3515 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 191 | 72 | 39 to 42 | - | | 1537+00 | 3519 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 191 | 72 | 39 to 42 | - | | 1537+50 | 3523 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 192 | 72 | 39 to 42 | - | | 1538+00 | 3529 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 192 | 72 | 39 to 42 | - | | 1538+00 | 3533 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 192 | 72 | 39 to 42 | - | 5-22 SR 710 NORTH STUDY | Civil-
Station | Receiver Location | Receiver Type | Vehicle
Speed
(mph) | Horizontal Distance To Alignment (ft) | Alignment
Depth
(ft) | FTA
Criteria
(VdB) | GBV
Range
(VdB) | # of
Impacts | |-------------------|--|----------------------|---------------------------|---------------------------------------|----------------------------|--------------------------|-----------------------|-----------------| | 1538+50 | 3537 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 192 | 72 | 39 to 42 | - | | 1539+00 | 3541 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 192 | 72 | 39 to 42 | - | | 1539+50 | 3701 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 193 | 72 | 39 to 42 | - | | 1540+00 | 3705 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 193 | 72 | 39 to 42 | - | | 1540+50 | 3711 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 194 | 72 | 39 to 42 | - | | 1541+00 | 3715 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 194 | 72 | 39 to 42 | - | | 1541+50 | 3719 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 195 | 72 | 38 to 41 | - | | 1542+00 | 3723 SHEFFIELD AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 195 | 72 | 38 to 41 | - | | 1542+50 | 5518 POPLAR BLVD, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 197 | 72 | 38 to 41 | - | | 1553+50 | 5465 KEATS ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 187 | 72 | 39 to 42 | - | | 1554+50 | 5450 SHELLEY ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 172 | 72 | 41 to 44 | - | | 1557+00 | 5459/5461 SHELLEY ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 182 | 72 | 40 to 43 | - | | 1559+00 | 5480 S HUNTINGTON DR, LOS ANGELES CA
PLAZA DE LA RAZA CHILD DEVELOPMENT
SERVICES | Institutional | 50 | 0 | 181 | 75 | 40 to 43 | - | | 1560+00 | 5457 HUNTINGTON DR N, LOS ANGELES CA | Residential 2-4 Unit | 50 | 0 | 175 | 72 | 40 to 43 | - | | 1560+50 | 4210 LOWELL AVE, LOS ANGELES CA | Residential 5+ Units | 50 | 26 | 175 | 72 | 42 to 45 | - | | 1562+50 | 4225 MAYCREST AVE, LOS ANGELES CA | Residential 2-4 Unit | 50 | 0 | 172 | 72 | 41 to 44 | - | | 1564+00 | 4309 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 172 | 72 | 41 to 44 | - | | 1564+50 | 4306 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 173 | 72 | 41 to 44 | - | | 1565+50 | 4323 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 176 | 72 | 40 to 43 | - | | 1566+50 | 4333 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 179 | 72 | 40 to 43 | - | | 1567+00 | 4338 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 179 | 72 | 40 to 43 | - | | 1567+50 | 4343 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 181 | 72 | 40 to 43 | - | | 1568+00 | 4349 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 183 | 72 | 40 to 43 | - | | 1568+50 | 4352 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 184 | 72 | 39 to 42 | - | | 1570+50 | 4400 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 185 | 72 | 39 to 42 | - | | 1571+00 | 4412 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 186 | 72 | 38 to 41 | - | | 1572+00 | 4416 MAYCREST AVE, LOS ANGELES CA | Residential 1
Unit | 50 | 0 | 188 | 72 | 38 to 41 | - | | 1573+00 | 4426 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 188 | 72 | 38 to 41 | - | | 1574+00 | 4436 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 189 | 72 | 38 to 41 | - | | 1575+00 | 4441 ALPHA ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 188 | 72 | 38 to 41 | - | | 1575+50 | 4447 ALPHA ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 189 | 72 | 38 to 41 | - | | 1576+00 | 4512 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 189 | 72 | 38 to 41 | - | | 1576+50 | 4501 ALPHA ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 190 | 72 | 38 to 41 | - | | 1577+00 | 4522 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 190 | 72 | 38 to 41 | - | | 1577+50 | 4511 ALPHA ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 191 | 72 | 38 to 41 | - | | 1578+00 | 4517 ALPHA ST, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 191 | 72 | 38 to 41 | - | | 1578+50 | 4536 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 192 | 72 | 38 to 41 | - | | 1579+00 | 4542 MAYCREST AVE, LOS ANGELES CA | Residential 1 Unit | 50 | 0 | 192 | 72 | 38 to 41 | - | | 1580+00 | 2049 ALPHA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 193 | 72 | 38 to 41 | - | | 1580+50 | 2043 ALPHA ST, SOUTH PASADENA CA | Residential 2-4 Unit | 50 | 0 | 194 | 72 | 37 to 40 | - | | Civil-
Station | Receiver Location | Receiver Type | Vehicle
Speed
(mph) | Horizontal
Distance
To
Alignment
(ft) | Alignment
Depth
(ft) | FTA
Criteria
(VdB) | GBV
Range
(VdB) | # of
Impacts | |-------------------|--------------------------------------|----------------------|---------------------------|---|----------------------------|--------------------------|-----------------------|-----------------| | 1581+00 | 2041 ALPHA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 194 | 72 | 37 to 40 | - | | 1581+50 | 2037 ALPHA ST, SOUTH PASADENA CA | Residential 2-4 Unit | 50 | 0 | 196 | 72 | 37 to 40 | - | | 1582+00 | 2033 ALPHA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 198 | 72 | 37 to 40 | - | | 1582+50 | 2029 ALPHA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 200 | 72 | 37 to 40 | - | | 1624+00 | 925 LYNDON ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 193 | 72 | 38 to 41 | - | | 1625+50 | 914 LYNDON ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 198 | 72 | 37 to 40 | - | | 1627+00 | 915 MONTEREY RD, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 197 | 72 | 37 to 40 | - | | 1629+00 | 920 MONTEREY RD, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 196 | 72 | 36 to 39 | - | | 1630+50 | 1133 MERIDIAN AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 196 | 72 | 36 to 39 | - | | 1631+00 | 1131 MERIDIAN AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 194 | 72 | 36 to 39 | - | | 1631+50 | 1130 MERIDIAN AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 195 | 72 | 36 to 39 | - | | 1632+00 | 1122 MERIDIAN AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 195 | 72 | 36 to 39 | - | | 1632+50 | 1119 MERIDIAN AVE, SO PASADENA CA | Residential 1 Unit | 50 | 0 | 194 | 72 | 36 to 39 | - | | 1633+00 | 1120 MERIDIAN AVE, SOUTH PASADENA CA | Residential 2-4 Unit | 50 | 0 | 193 | 72 | 37 to 40 | - | | 1633+50 | 1114 MERIDIAN AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 194 | 72 | 36 to 39 | - | | 1634+00 | 1106 MERIDIAN AVE, SOUTH PASADENA CA | Residential 2-4 Unit | 50 | 0 | 194 | 72 | 36 to 39 | - | | 1634+50 | 1100 MERIDIAN AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 194 | 72 | 36 to 39 | - | | 1635+50 | 1024 MERIDIAN AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 195 | 72 | 36 to 39 | - | | 1636+00 | 1020 MERIDIAN AVE, SOUTH PASADENA CA | Residential 2-4 Unit | 50 | 0 | 195 | 72 | 36 to 39 | - | | 1637+50 | 1015 DIAMOND AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 197 | 72 | 36 to 39 | - | | 1639+50 | 1000 EL CENTRO ST, SOUTH PASADENA CA | Residential 5+ Units | 50 | 0 | 199 | 72 | 37 to 40 | - | | 1645+00 | 808 MERIDIAN AVE, SOUTH PASADENA CA | Residential 2-4 Unit | 50 | 0 | 198 | 72 | 36 to 39 | - | | 1645+50 | 806 MERIDIAN AVE, SOUTH PASADENA CA | Residential 2-4 Unit | 50 | 5 | 200 | 72 | 36 to 39 | - | | 1647+00 | 725 HOPE CT, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 200 | 72 | 36 to 39 | - | | 1651+00 | 1018 MAGNOLIA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 198 | 72 | 36 to 39 | - | | 1652+50 | 1021 GREVELIA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 198 | 72 | 36 to 39 | - | | 1653+00 | 1025 GREVELIA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 198 | 72 | 36 to 39 | - | | 1656+50 | 1039 FOOTHILL ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 189 | 72 | 37 to 40 | - | | 1669+50 | 300 FAIRVIEW AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 196 | 72 | 36 to 39 | - | | 1670+00 | 218 FAIRVIEW AVE, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 193 | 72 | 37 to 40 | - | | 1671+00 | 1117 COLUMBIA LN, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 191 | 72 | 37 to 40 | - | | 1673+00 | 1115 COLUMBIA ST, SOUTH PASADENA CA | Residential 1 Unit | 50 | 0 | 190 | 72 | 37 to 40 | - | | 1674+00 | 209 COLUMBIA ST, PASADENA CA | Residential 1 Unit | 50 | 0 | 187 | 72 | 37 to 40 | - | | 1676+50 | 1220 PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 101 | 186 | 72 | 36 to 39 | - | | 1677+00 | 1199 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 185 | 72 | 37 to 40 | - | | 1678+00 | 1191 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 183 | 72 | 38 to 41 | - | | 1679+00 | 1175 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 181 | 72 | 38 to 41 | - | | 1681+00 | 1151 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 180 | 72 | 38 to 41 | - | | 1681+50 | 1141 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 179 | 72 | 38 to 41 | - | | 1682+00 | 1131 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 178 | 72 | 38 to 41 | - | | 1683+50 | 202 MADELINE DR, PASADENA CA | Residential 1 Unit | 50 | 0 | 173 | 72 | 39 to 42 | - | 5-24 SR 710 NORTH STUDY | Civil-
Station | Receiver Location | Receiver Type | Vehicle
Speed
(mph) | Horizontal Distance To Alignment (ft) | Alignment
Depth
(ft) | FTA
Criteria
(VdB) | GBV
Range
(VdB) | # of
Impacts | |-------------------|---|----------------------|---------------------------|---------------------------------------|----------------------------|--------------------------|-----------------------|-----------------| | 1685+50 | 205 MADELINE DR, PASADENA CA | Residential 1 Unit | 50 | 0 | 165 | 72 | 39 to 42 | - | | 1686+00 | 1059 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 162 | 72 | 40 to 43 | - | | 1686+50 | 1051 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 161 | 72 | 40 to 43 | - | | 1687+00 | 1041 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 160 | 72 | 40 to 43 | - | | 1687+50 | 1031 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 159 | 72 | 40 to 43 | - | | 1688+00 | 216 ARLINGTON DR, PASADENA CA | Residential 1 Unit | 50 | 0 | 157 | 72 | 40 to 43 | - | | 1692+50 | 953 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 146 | 72 | 42 to 45 | - | | 1693+00 | 949/ 955 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 145 | 72 | 42 to 45 | - | | 1693+50 | 929 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 144 | 72 | 42 to 45 | - | | 1694+50 | 212 WIGMORE DR, PASADENA CA | Residential 1 Unit | 50 | 0 | 141 | 72 | 42 to 45 | - | | 1695+50 | 215 WIGMORE DR, PASADENA CA | Residential 1 Unit | 50 | 0 | 139 | 72 | 42 to 45 | - | | 1699+00 | 150 BELLEFONTAINE ST, PASADENA CA
MARLINDA IMPERIAL CONVALESCENT
HOSPITAL | Hospital | 50 | 180 | 134 | 72 | 40 to 43 | - | | 1701+50 | 100 CONGRESS ST, PASADENA CA
HUNTINGTON HOSPITAL | Hospital | 50 | 179 | 129 | 72 | 40 to 43 | - | | 1704+50 | 765 S PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 122 | 72 | 45 to 48 | - | | 1705+00 | 734 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 121 | 72 | 45 to 48 | - | | 1707+00 | 726 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 117 | 72 | 45 to 48 | - | | 1707+50 | 714 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 115 | 72 | 45 to 48 | - | | 1708+50 | 696 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 112 | 72 | 46 to 49 | - | | 1709+50 | 678 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 110 | 72 | 46 to 49 | - | | 1710+00 | 602 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 109 | 72 | 46 to 49 | - | | 1711+50 | 650 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 105 | 72 | 47 to 50 | - | | 1712+00 | 646 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 103 | 72 | 47 to 50 | - | | 1712+50 | 640 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 99 | 72 | 48 to 51 | - | | 1713+00 | 628 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 99 | 72 | 48 to 51 | - | | 1713+50 | 620 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 97 | 72 | 48 to 51 | - | | 1714+50 | 602 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 96 | 72 | 48 to 51 | - | | 1715+00 | 600 S ST JOHN AVE, PASADENA CA | Residential 1 Unit | 50 | 0 | 96 | 72 | 48 to 51 | - | | 1715+50 | 230 CALIFORNIA ST, PASADENA CA | Residential 1 Unit | 50 | 0 | 94 | 72 | 48 to 51 | - | | 1719+00 | 225/227/229/231/233 W CALIFORNIA BLVD,
PASADENA CA | Residential 5+ Unit | 50 | 0 | 88 | 72 | 53 to 56 | - | | 1719+00 | 535 S PASADENA AVE, PASADENA CA
SEQUOYAH ELEMENTARY SCHOOL | Institutional | 50 | 0 | 88 | 75 | 53 to 56 | - | | 1724+00 | 275 PALMETTO DR, PASADENA CA | Residential 1 Unit | 50 | 259 | 132 | 72 | 39 to 42 | - | | 1724+00 | 454 PASADENA AVE, PASADENA CA
 Residential 1 Unit | 50 | 190 | 63 | 72 | 48 to 51 | - | | 1724+50 | 164 BELLEVUE DR, PASADENA CA | Residential 1 Unit | 50 | 191 | 60 | 72 | 49 to 52 | - | | 1725+00 | 266 BELLEVUE DR, PASADENA CA | Residential 1 Unit | 50 | 239 | 119 | 72 | 40 to 43 | - | | 1725+50 | 135 BELLEVUE DR, PASADENA CA | Residential 5+ Units | 50 | 372 | 50 | 72 | 45 to 48 | - | | 1726+00 | 416 GORDON TER, PASADENA CA | Residential 1 Unit | 50 | 237 | 107 | 72 | 41 to 44 | - | | 1727+00 | 406 GORDON TER, PASADENA CA | Residential 1 Unit | 50 | 219 | 92 | 72 | 44 to 47 | - | | 1728+50 | 376 GORDON TER, PASADENA CA | Residential 1 Unit | 50 | 233 | 73 | 72 | 45 to 48 | - | | 1729+00 | 372 PASADENA AVE, PASADENA CA | Residential 1 Unit | 50 | 200 | 30 | 72 | 53 to 56 | - | SR 710 NORTH STUDY 5-25 | Civil-
Station | Receiver Location | Receiver Type | Vehicle
Speed
(mph) | Horizontal Distance To Alignment (ft) | Alignment
Depth
(ft) | FTA
Criteria
(VdB) | GBV
Range
(VdB) | # of
Impacts | |-------------------|--|----------------------|---------------------------|---------------------------------------|----------------------------|--------------------------|-----------------------|-----------------| | 1729+00 | 288 WAVERLY DR, PASADENA CA | Residential 1 Unit | 50 | 239 | 69 | 72 | 46 to 49 | - | | 1730+50 | 147 WAVERLY DR, PASADENA CA | Residential 1 Unit | 50 | 305 | 0 | 72 | 53 to 56 | - | | 1732+50 | 273 WAVERLY DR, PASADENA CA | Residential 5+ Units | 50 | 258 | 1 | 72 | 55 to 58 | - | | 1735+50 | 134 VALLEY ST, PASADENA CA | Residential 5+ Units | 50 | 208 | 0 | 72 | 57 to 60 | - | | 1739+50 | 169 SAINT JOHN AVE, PASADENA CA
MARANATHA HIGH SCHOOL | Institutional | 50 | 238 | 0 | 75 | 56 to 59 | - | ## 5.2.2 Groundborne Noise and Vibration Mitigation No groundborne noise and vibration impacts are projected for the Freeway tunnel alignment hence mitigation measures are not necessary. 5-26 SR 710 NORTH STUDY ## Tunnel Construction Groundborne Noise and Vibration Impacts ## 6.1 Groundborne Noise and Vibration Methodology Construction activities can result in varying degrees of ground vibration, depending on the equipment, the type of construction operation being performed, and the location of equipment inside a construction zone and its distance from the nearest sensitive receptor. Any vibration impacts for construction of the tunnel alignment would occur if at all due to groundborne noise and/or vibration from tunnel boring, supply trains and spoils removal and construction for stations. For the SR710 tunnel alignments, blasting is not anticipated. The proposed LRT tunnel is shallower than the Freeway tunnel and hence the more likely of the two to cause vibration impact if at all. The analysis and discussion is for the LRT tunnel, but also applies to the Freeway tunnel except that the level of impacts associated with construction of the Freeway tunnel will be less due to the greater depth of the latter. For most of the LRT tunnel alignment, with the tunnel boring machines (TBM), operated at 60 ft or deeper, which cuts the full tunnel diameter in a rotary fashion at speeds in the range of 3 to 5 revolutions per minute, vibration levels are not likely to be perceptible on the surface unless the tunnel is directly under a sensitive receptor. At the South portal there are residences approximately 100 feet away from the tunnel alignment. It is not likely that vibration from the TBM will be perceptible at this distance either. The proposed tunnel boring for the LRT tunnel would be accomplished with two TBMs working simultaneously. For the freeway tunnel the proposed tunnel boring would be accomplished with four TBMs working simultaneously. Typical vibration data for TBMs (e.g., Ref. 11) was used to estimate vibration levels from operation of the TBMs. Vibration impact from the tunnel construction due to supply trains and trains for spoils removal operated in the bored tunnels is based on typical vibration levels from data reported in Reference 5. If a conveyor is used to remove spoils, there will be no vibration impact from this activity. A conveyor is simply a moving conveyor belt onto which soil and rock are place to be carried along to the point of removal from the tunnel. The belt runs continuously and produces very little vibration compared to a muck train. If muck trains are used in lieu of a conveyor system, groundborne vibration and noise levels will be similar to those generated by the material supply train. Construction activities at other construction sites or during excavation of stations are not likely to result in vibration impact unless there are sensitive receptors within 200 feet of the construction activity. The proximity of sensitive receptors near the following station sites are as follows: - Fillmore: 202+50 to 206+50 No receptors within 200 ft - South Pasadena: 236+50 to 240+50 approximately 20 residential receptors within 200 ft - Huntington: 294+00 to 298+00 approximately 5 residential receptors within 200 ft - Alhambra: 319+50 to 324+00 approximately 2 residential receptors within 200 ft The FTA provides criteria for short-term impacts (e.g., annoyance related) during construction, with the criteria equivalent to the criteria provided for operational groundborne vibration and noise discussed in Section 3.2 above taking into account the frequency of event per day. ## 6.2 Groundborne Noise and Vibration Impacts The evaluation of impact due to TBM operation indicates that vibration levels possibly as high as 0.01 inch/second, peak particle velocity (PPV) may occur when the TBM is directly below the receptor. An equivalent annoyance level would be 77 VdB. The TBM is projected to advance at 22 feet/day, which means that this level of vibration would last probably no more than 2 or 3 days. The Category 2 (residential) vibration criterion for SR 710 NORTH STUDY 6-1 Infrequent Events is 80 VdB and for Occasional Events is 75 VdB. Consequently there may be a very short term vibration impact due to TBM operation, when the tunnel is being constructed directly below a sensitive receiver. This level of vibration would not be capable of producing damage to residences. Supply trains and muck trains (if used instead of conveyors) would produce greater vibration and groundborne noise than produced by LRT operations due primarily to the type of track construction used for tracked vehicles (trains) servicing construction activity in the tunnel. Even though supply train speeds are generally much slower (e.g., 15 mph compared to 45 mph), the jointed-rail used in service track used during construction can sometimes result in from 5 to 8 dB higher noise and vibration levels compared with the levels associated with LRT operations. The frequency of supply trains per day is typically one or two, which means that the events are very infrequent. The groundborne noise criterion for Category 2 (residential) receivers is 43 dBA for infrequent events. In some areas of the alignment, this level could be exceeded by as much as 10 dBA. This FTA criterion was determined to protect persons at night when they are sleeping. Consequently, if supply train groundborne noise were determined to be an issue, a possible mitigation measure would be to run the trains only during daytime hours, in which there might still be an occasional temporary impact. A mitigation measure that could be employed at the track level to reduce groundborne noise is an under-track mat (commonly referred to as a ballast mat), which has been used successfully to reduce vibration for supply and muck trains in the past. Ballast mats are elastomeric sheets that can be placed under the muck train tracks to reduce vibration. These mats are typically 1 inch or more thick. Construction of previous LA Metro tunnel projects has shown ballast mats to be effective at significantly reducing groundborne noise impacts. Muck trains generally run much more frequently than supply trains, the frequency depending on the amount of soil being generated and the distance to the haul out location. The Category 2 criterion for occasional events is 40 dBA. Consequently, groundborne noise from muck trains could be 13 dBA above the criterion. Pile driving and other vibration producing activity at station sites may impact residential receptors within 200 feet of the construction activity. Best management practices and vibration monitoring to limit vibration at these receptors can be employed to minimize if not eliminate vibration impacts. Where vibration impacts cannot be avoided there may be short-term construction impacts around the stations sites. #### 6.2.1 Sensitive Receptor of Concern A Grifols Biologicals, Inc. (Biomat) laboratory located at 2410 Lillyvale Avenue in Los Angeles is being considered as a sensitive receptor. The concern is dust being stirred up (becoming airborne) inside their cleanroom laboratories by vibration created during tunnel boring. This division of Grifols specializes in the development and manufacturing of high-quality, plasma-derived protein therapies for the medical industry. The closest labs at this Grifols facility are located at least 450 feet and most likely 600 feet from where the closest tunnel would be bored. At a distance of 450 feet, a conservative estimate of the ground vibration during tunnel boring is approximately 0.0018 inches/second (RMS). This is equivalent to a vibration level of 65 VdB. There is no published industry criterion available to evaluate the vibration level necessary for dust inside a cleanroom to become airborne. For a dust particle to become airborne the vibration would need to accelerate the particle enough to overcome adhesion factors such as van der Waals forces, which act at the molecular level and involve electrostatic interactions. A level of 66 VdB (0.002 inches/second) although very conservative is sometimes used as an unofficial criterion in the
micro-electronics industry as a threshold to evaluate the potential for generation of airborne dust due to vibration. The reason for this is that micro-electronics' cleanrooms are designed to a vibration level that is substantially less than this. More recently higher levels are being evaluated as possible criteria for limiting vibration as it relates to dust in cleanrooms. It would appear that based on this preliminary analysis there would be no impact from tunnel boring vibration. Vibration-sensitive manufacturing or research of the type that Grifols engages in will require a more detailed evaluation to define the acceptable vibration level to avoid causing dust in their cleanrooms to become airborne. 6-2 SR 710 NORTH STUDY During the engineering phase of the project this issue should be examined in more detail based on information to be provided by Grifols about ambient levels of dust in their laboratory and refinement of vibration predictions based on identification of the tunnel boring machine and specific soil conditions between the tunnel alignment and the Grifols laboratory. Additional coordination with Grifols regarding any mitigation measures if needed for vibration will be developed further during final design if a tunnel alternative is selected as the preferred alternative. ## 6.3 Groundborne Noise and Vibration Mitigation Construction activities should be carried out in compliance with FTA criteria and guidelines, and any applicable local regulations. In addition, specific property line vibration limits should be developed during final design and included in the construction vibration specifications for the project, and regular vibration monitoring should be performed during construction to verify compliance with these limits. This approach allows the contractor flexibility to meet the vibration limits in the most efficient and cost-effective manner. Following are vibration control measures that may be applied as needed to meet the vibration limits: - Use pre-drilled holes for soldier piles - Where feasible use soil mix wall for excavation - A comprehensive construction vibration specification should be incorporated into all construction bid documents. The existence and importance of vibration control specifications should be emphasized at pre-bid and pre-construction conferences, if necessary. - Require contractor to assess potential for damage to buildings within 200 feet of areas where excavation requires use of driven piles either by impact or vibratory methods. - Require contractor to assess potential for damage to buildings within 100 feet of tunnel boring. - If there is a determination that damage might occur require contractor to perform a physical survey of buildings to document existing damage. - Require contractor to initially conduct vibration monitoring daily at the nearest representative affected buildings during the startup of tunnel boring. Vibration measurements should be measured in the vertical direction on ground surface and measured during peak vibration generating construction activities. If the measured vibration data is in compliance with the vibration limits, either in terms of velocity levels in dB re: 1 micro-inch/second or peak particle velocity in inches/second, then vibration monitoring may be performed weekly instead of daily monitoring. - Require the contractor to perform vertical direction vibration root mean square (rms) monitoring on the ground at the nearest representative residential structure during supply train operations in the tunnels. These measurements should be repeated at approximately one-mile intervals along the tunnel construction. - A public notification program should be implemented to alert residents well in advance of particular disruptive construction activities. - A complaint resolution procedure should also be put in place to rapidly address any noise and vibration problems that may develop during construction. With incorporation of construction noise and vibration mitigation measures and best management practices, presented above, and development of comprehensive construction noise and vibration specifications, construction noise and vibration impacts can be minimized to an acceptable level. If complaints occur after the supply train is operational, a possible vibration mitigation measure would be to reduce train speeds in the vicinity of noise-sensitive receptors. Given the abundance and distribution of sensitive receptors along the alignments this may not be possible. Other potential mitigation measure could consist of use SR 710 NORTH STUDY 6-3 of ballast mats underneath the train rails. A conveyor system to remove spoils would eliminate groundborne noise and vibration impacts. The following mitigation measures are implemented in the contract documents: #### **Tunnel Boring Machine:** • Maintenance and Operation: maintain machinery in good working order. #### **Supply and Muck Trains:** - Resilient Mat: A resilient system to support the tunnel train tracks would reduce the groundborne noise at least 4 dBA. - Speed: Limiting the speed of the tunnel train where feasible in the vicinity of residences would reduce the groundborne noise. 6-4 SR 710 NORTH STUDY ## Terminology ### 7.1 Acoustical Terms - Ambient noise: The all-encompassing noise associated with a given environment at a specified time, being usually a composite of sound from many sources at many directions, near and far; no particular sound is dominant. - A-weighted noise level in decibels (dBA): The overall noise level obtained by use of A-weighting which simulates the manner in which the human ear hears sound. - Cycles per second: A unit of frequency, same as hertz (Hz). - Decibel (dB): A unit of level which denotes the ratio between two quantities that are proportional to power; the number of decibels is 10 times the logarithm (to the base 10) of this ratio. For sound, the reference sound pressure is 20 micro-Pascals. - Octave and octave band: Octave is the frequency interval between two sounds whose frequency ratio is It is convenient to represent the frequency spectrum of a sound using octave bands over a broad range of frequencies. - Overall noise level: Noise is comprised of sounds having various frequencies. The energy of all of these sounds is referred to as the overall level and is measured in dBA. - Octave band noise level: The sound energy contained in one octave frequency band is the measured level in decibels (dB). SR 710 NORTH STUDY 7-1 ### References - 1. Transit Noise and Vibration Impact Assessment, FTA-VA-90-1003-06, Federal Transit Administration, Office of Planning and Environment, May 2006. - 2. SR710 Study, Draft Technical Memorandum Noise and Vibration Impact Screening, prepared by CH2MHill team, 20 July 2012. - 3. Nelson, J. T. and H. J. Saurenman, *A Prediction Procedure for Rail Transportation Groundborne Noise and Vibration*, Transportation Research Record 1143, Presented at the January 1987, A1F04 Committee Meeting of the Transportation Research Board. - 4. U.S. Dept. of Transportation, *State-of-the-Art Review: Prediction and Control of Groundborne Noise and Vibration from Rail Transit Trains*, UMTA-MA-06-0049-83-4, December 1983. - 5. Regional Connector Project, Draft-Noise and Vibration Mitigation for Colburn School of Music, Task No. 7.18.04 (Deliverable No. 7.18.0x) prepared by The Connector Partnership for Metro, 16 December 2013. - 6. LRT speed profile spreadsheet, Jamal Al-Mashat, AECOM, 12 June 2013. - 7. Vibration Measurements and Predictions for Central Corridor LRT Project, memorandum prepared by ATS Consulting for Metropolitan Council, 19 December 2008. - 8. Final Geotechnical Summary Report SR-710 Tunnel Technical Study Los Angeles County, California, prepared by CH2MHill, April 2010. - 9. Memorandum to Sound Transit by Wilson, Ihrig & Associates, regarding Long Range Propagation Tests at UW, dated 3 April 2008. - 10. Silicon Valley Rapid Transit Project, Line Segment Vibration Design Report, Rev. 0, report prepared by HNTB/Wilson Ihrig & Associates for Valley Transportation Authority, October 2005. - 11. Dowding, C.H., Construction Vibration, 2000. SR 710 NORTH STUDY 8-1 # Appendix A: LSR Data Table 9-1 Borehole Z1B8 Line Source Response Coefficients | Frequency
(Hz) | A | В | С | D | |-------------------|--------|--------|---------|---------| | 3.15 | -3.02 | -14.00 | -0.0040 | 0.0218 | | 4 | 16.78 | -23.32 | -0.0047 | 0.0330 | | 5 | 29.18 | -26.59 | -0.0438 | 0.0411 | | 6.3 | 35.76 | -27.71 | -0.0431 | 0.0233 | | 8 | 32.09 | -21.86 | -0.0834 | -0.0011 | | 10 | 35.62 | -23.17 | -0.0811 | -0.0071 | | 12.5 | 51.48 | -34.21 | -0.0317 | 0.0323 | | 16 | 12.87 | -9.97 | -0.1232 | 0.0107 | | 20 | 35.84 | -22.58 | -0.1172 | 0.0605 | | 25 | 43.08 | -25.32 | -0.0916 | 0.0421 | | 31.5 | 90.11 | -53.48 | 0.0074 | 0.0770 | | 40 | 78.22 | -44.44 | -0.0107 | 0.0430 | | 50 | 100.37 | -59.00 | 0.0459 | 0.0809 | | 63 | 104.09 | -62.33 | 0.0690 | 0.0710 | | 80 | 65.59 | -41.83 | 0.0339 | 0.0194 | | 100 | 108.08 | -71.07 | 0.1505 | 0.0620 | | 125 | 89.90 | -63.25 | 0.1378 | 0.0493 | | 160 | 72.41 | -53.66 | 0.1090 | 0.0604 | $$LSR = A + B \cdot \log(S) + C \cdot Z + D \cdot X$$ Figure 9-1 Borehole Z1B8 Line Source Response at 50 ft Depth Figure 9-2 Borehole Z1B8 Line Source Response at 140 ft Depth 9-2 SR 710 NORTH STUDY Table 9-2 Borehole Z2B5 Line Source Response Coefficients | Frequency
(Hz) | A | В | С | D | |-------------------|--------|---------|---------|---------| | 3.15 | -24.10 | 2.35 | -0.0746 | -0.0485 | | 4 | -4.50 | -4.80 | -0.1326 | -0.0438 | | 5 | 5.47 | -12.37 | -0.0889 | 0.0005 | | 6.3 | 30.92 | -25.20 | -0.0828 | 0.0318 | | 8 | 44.44 | -31.09 | -0.0720 | 0.0393 | | 10 | 81.15 | -52.13 | -0.0006 | 0.0887 | | 12.5 | 59.09 | -37.47 | -0.0254 | 0.0539 | | 16 | 47.66 | -29.03 | -0.0598 | 0.0298 | | 20 | 37.74 | -24.23 | -0.0347 | 0.0185 | | 25 | 11.34 | -8.47 | -0.0609 | -0.0472 | | 31.5 | 50.23 | -29.39 | -0.0137 | -0.0538 | | 40 |
67.84 | -39.03 | 0.0273 | -0.0664 | | 50 | 42.53 | -21.42 | -0.0455 | -0.1179 | | 63 | 63.45 | -31.29 | -0.0698 | -0.1052 | | 80 | 105.38 | -58.54 | 0.0102 | -0.0349 | | 100 | 155.17 | -91.68 | 0.1092 | 0.0490 | | 125 | 172.65 | -104.74 | 0.1794 | 0.0816 | | 160 | 135.35 | -83.64 | 0.1500 | 0.0354 | Figure 9-3 Borehole Z2B5 Line Source Response at 50 ft Depth Figure 9-4 Borehole Z2B5 Line Source Response at 140 ft Depth 9-4 SR 710 NORTH STUDY Table 9-3 Borehole Z3B2 Line Source Response Coefficients | Frequency
(Hz) | A | В | С | D | |-------------------|--------|--------|---------|---------| | 3.15 | 13.26 | -22.53 | -0.0490 | 0.0117 | | 4 | -3.02 | -8.06 | -0.1202 | -0.0417 | | 5 | 4.68 | -10.85 | -0.1208 | -0.0039 | | 6.3 | -4.56 | -0.74 | -0.1685 | -0.0543 | | 8 | -6.76 | 2.36 | -0.1965 | -0.0501 | | 10 | 20.00 | -11.53 | -0.1513 | -0.0232 | | 12.5 | 46.68 | -27.58 | -0.0872 | 0.0098 | | 16 | 71.06 | -44.34 | -0.0096 | 0.0728 | | 20 | 98.47 | -61.87 | 0.0454 | 0.1249 | | 25 | 96.91 | -59.28 | 0.0283 | 0.1193 | | 31.5 | 34.83 | -18.08 | -0.1128 | 0.0091 | | 40 | 58.59 | -30.33 | -0.0929 | 0.0208 | | 50 | 28.25 | -9.83 | -0.1785 | -0.0434 | | 63 | 35.18 | -17.17 | -0.1219 | -0.0238 | | 80 | 65.43 | -31.05 | -0.1201 | -0.0180 | | 100 | 77.80 | -38.13 | -0.1048 | 0.0081 | | 125 | 59.99 | -26.47 | -0.1575 | -0.0061 | | 160 | 103.78 | -56.40 | -0.0195 | 0.0889 | Figure 9-5 Borehole Z3B2 Line Source Response at 50 ft Depth Figure 9-6 Borehole Z3B2 Line Source Response at 140 ft Depth 9-6 SR 710 NORTH STUDY Table 9-4 Borehole Z3B3 Line Source Response Coefficients | Frequency
(Hz) | A | В | С | D | |-------------------|--------|--------|---------|---------| | 3.15 | 29.42 | -28.47 | -0.0032 | -0.0027 | | 4 | 22.89 | -23.72 | -0.0178 | -0.0235 | | 5 | -4.73 | -5.42 | -0.1068 | -0.0365 | | 6.3 | -34.96 | 14.61 | -0.1875 | -0.0778 | | 8 | 27.12 | -21.52 | -0.0765 | -0.0017 | | 10 | 4.00 | -6.81 | -0.1126 | -0.0175 | | 12.5 | 32.06 | -22.21 | -0.0502 | 0.0016 | | 16 | 56.38 | -36.45 | -0.0096 | 0.0409 | | 20 | 35.24 | -24.58 | -0.0106 | 0.0077 | | 25 | 6.83 | -7.29 | -0.0388 | -0.0422 | | 31.5 | 21.73 | -16.83 | -0.0242 | 0.0077 | | 40 | 88.82 | -53.21 | 0.0600 | 0.0622 | | 50 | 96.47 | -58.06 | 0.0767 | 0.0756 | | 63 | 77.01 | -50.42 | 0.0962 | 0.0673 | | 80 | 112.45 | -68.67 | 0.1006 | 0.0804 | | 100 | 86.95 | -49.89 | 0.0329 | -0.0109 | | 125 | 91.81 | -53.87 | 0.0492 | 0.0006 | | 160 | 68.45 | -40.20 | 0.0005 | -0.0125 | Figure 9-7 Borehole Z3B3 Line Source Response at 50 ft Depth Figure 9-8 Borehole Z3B3 Line Source Response at 140 ft Depth 9-8 SR 710 NORTH STUDY Table 9-5 Borehole Z3B8 Line Source Response Coefficients | Frequency
(Hz) | А | В | С | D | |-------------------|--------|--------|---------|---------| | 3.15 | 27.80 | -21.34 | -0.0797 | -0.0805 | | 4 | 66.12 | -49.35 | 0.0919 | -0.0006 | | 5 | 59.86 | -45.42 | 0.0772 | -0.0157 | | 6.3 | 37.32 | -29.55 | -0.0064 | -0.0323 | | 8 | 40.36 | -28.01 | -0.0222 | -0.0375 | | 10 | 44.15 | -24.42 | -0.1026 | -0.0846 | | 12.5 | 64.72 | -36.87 | -0.0558 | -0.0407 | | 16 | 75.05 | -41.68 | -0.0383 | -0.0070 | | 20 | 66.75 | -35.29 | -0.0745 | -0.0297 | | 25 | 113.98 | -65.24 | 0.0101 | 0.0552 | | 31.5 | 81.20 | -41.19 | -0.0730 | -0.0329 | | 40 | 24.04 | -7.49 | -0.1182 | -0.1241 | | 50 | 17.37 | -4.15 | -0.0969 | -0.1748 | | 63 | 49.44 | -27.86 | -0.0159 | -0.0588 | | 80 | 31.68 | -14.06 | -0.2056 | -0.0945 | | 100 | 26.57 | -16.86 | -0.1394 | -0.0765 | | 125 | 56.70 | -38.65 | -0.0246 | -0.0307 | | 160 | 40.41 | -31.13 | 0.0171 | -0.0276 | Figure 9-9 Borehole Z3B8 Line Source Response at 43 ft Depth Figure 9-10 Borehole Z3B8 Line Source Response at 85 ft Depth 9-10 SR 710 NORTH STUDY Table 9-6 Borehole Z3B12 Line Source Response Coefficients | Frequency
(Hz) | A | В | С | D | |-------------------|--------|--------|---------|---------| | 3.15 | 55.04 | -33.11 | -0.1402 | 0.0019 | | 4 | 69.64 | -43.35 | -0.1044 | 0.0407 | | 5 | 76.85 | -49.47 | -0.0486 | 0.0477 | | 6.3 | 60.09 | -39.51 | -0.0622 | 0.0243 | | 8 | 48.46 | -32.40 | -0.0578 | 0.0228 | | 10 | 42.87 | -27.68 | -0.0506 | -0.0004 | | 12.5 | 63.66 | -40.01 | 0.0194 | 0.0158 | | 16 | 77.29 | -47.02 | 0.0201 | 0.0475 | | 20 | 66.30 | -40.67 | 0.0069 | 0.0494 | | 25 | 39.21 | -23.80 | -0.0588 | 0.0180 | | 31.5 | 42.91 | -22.78 | -0.1112 | 0.0184 | | 40 | 112.19 | -59.99 | -0.0676 | 0.0985 | | 50 | 118.76 | -58.01 | -0.1438 | 0.0742 | | 63 | 123.96 | -61.27 | -0.1117 | 0.0381 | | 80 | 80.81 | -36.90 | -0.1650 | -0.0232 | | 100 | 93.84 | -48.31 | -0.0700 | -0.0263 | | 125 | 107.37 | -57.98 | -0.0296 | -0.0229 | | 160 | 74.40 | -41.66 | -0.0419 | -0.0218 | Figure 9-11 Borehole Z3B12 Line Source Response at 50 ft Depth Figure 9-12 Borehole Z3B12 Line Source Response at 140 ft Depth 9-12 SR 710 NORTH STUDY Table 9-7 Borehole Z4B4 Line Source Response Coefficients | Frequency
(Hz) | A | В | С | D | |-------------------|-------|--------|---------|---------| | 3.15 | 48.80 | -41.92 | 0.0811 | 0.0639 | | 4 | 19.51 | -22.93 | 0.0280 | 0.0123 | | 5 | 1.51 | -9.98 | -0.0479 | -0.0013 | | 6.3 | -0.81 | -9.04 | -0.0447 | -0.0009 | | 8 | 46.26 | -35.90 | 0.0332 | 0.0517 | | 10 | 45.88 | -32.53 | 0.0177 | 0.0257 | | 12.5 | 27.25 | -20.52 | 0.0262 | -0.0090 | | 16 | 52.10 | -34.99 | 0.0261 | 0.0390 | | 20 | 67.44 | -41.67 | 0.0047 | 0.0322 | | 25 | 75.61 | -47.37 | 0.0537 | 0.0441 | | 31.5 | 68.73 | -42.12 | 0.0059 | 0.0425 | | 40 | 36.65 | -20.13 | -0.0790 | -0.0165 | | 50 | 70.97 | -40.63 | -0.0316 | 0.0310 | | 63 | 94.13 | -57.92 | 0.0913 | 0.0715 | | 80 | 69.26 | -43.20 | 0.0218 | 0.0112 | | 100 | 69.40 | -42.56 | -0.0059 | -0.0142 | | 125 | 98.51 | -61.19 | 0.0411 | 0.0254 | | 160 | 69.45 | -43.95 | 0.0013 | 0.0210 | Figure 9-13 Borehole Z4B4 Line Source Response at 50 ft Depth Figure 9-14 Borehole Z4B4 Line Source Response at 140 ft Depth 9-14 SR 710 NORTH STUDY